

DETAILS OF PROGRAMMES ORGANIZED BY TNTEU TEACHING FACULTY AND TNTEU TEACHING FACULTY AS RESOURCE PERSON				
SI. No	Date of the Programme	No of days Programme organized	Topic / Title of the Webinar/Seminar/Video/ Programme including Resource Person	Organized by
1	18/12/2017 to 21/12/2017	4	Benchmark Training Course for Administrative Officers and Teachers, Ministry of Education, Malaysia	Tamil Nadu Teachers Education University & Ministry of Education, Malaysia.
2	07/12/2017	1	Inauguration of Youth Red Cross (YRC) in TNTEU	Dr. P. C. NagaSubramani, AssociateProfessor, Department of Pedagogical Sciences, TNTEU.
3	11/01/2018	1	One Day Awareness Programme on “Health Awareness and Screening Camp”	Youth Red Cross Dr. P. C. NagaSubramani, AssociateProfessor, Department of Pedagogical Sciences, TNTEU.
4	23/01/2018 to 25/01/2018	3	Three Days Workshop on “Revisiting the TNTEU B.Ed. Practical Components” at Tamil Nadu Teachers Education University.	Department of Educational Planning and Administration, TNTEU.
5	04/04/2018 to 05/04/2018	2	Workshop on “Development of Positive Thinking”	Department of Value Education, TNTEU.
6	18/04/2018 to 19/04/2018	2	in National Colloquium on “Mechanics of Thesis Writing”	Department of Educational Planning and Administration, TNTEU.
7	24/04/2018 to 25/04/2018	2	Workshop on “Tamil Computing”	Department of Curriculum Planning and Evaluation, TNTEU.
8	26/04/2018 to 27/04/2018	2	Workshop on “Statistical Package for the Social Sciences (SPSS)”	Department of Pedagogical Sciences, TNTEU.
9	08/05/2018	1	One Day Blood Donation Camp	Youth Red Cross Dr. P. C. NagaSubramani, AssociateProfessor, Department of Pedagogical Sciences, TNTEU.

10	05/09/2018	1	State Level Workshop on “Work Education and Community Engagement”	Tamil Nadu Teachers Education University in collaboration with Mahatma Gandhi National Council for Rural Education (MGNCRE), Ministry of Human Resource Development (MHRD), Govt. of India, New Delhi.
11	06/12/2018 to 07/12/2018	2	ICSSR Sponsored National Level Seminar on “SKILL DEVELOPMENT AND GOAL SETTING STRATEGIES FOR URBAN AND RURAL STUDENTS”	Department of Pedagogical Sciences, TNTEU.
12	23/01/2019	1	International Conference on “Emerging Trends in Educating Persons with Disability”	Dr.MGR Institute of Special Education & Research and Tamil Nadu Teachers Education University, Chennai
13	31/01/2019	1	One – Day National Workshop on “Using Story Telling to Teach and Learn English Language”	Department of Pedagogical Sciences, TNTEU.
14	24/03/2019	1	One Day Awareness Programme on “Creating awareness towards Cancer Prevention, Brushing techniques & screening camp”	Youth Red Cross in collaboration with Indian Dental Association, Tamil Nadu Branch Dr. P. C. NagaSubramani, AssociateProfessor, Department of Pedagogical Sciences, TNTEU
15	02/04/2019	1	One Day Awareness Programme on “Eye Awareness and Screening Camp”	Youth Red Cross in collaboration with M.N. Eye Hospital Dr. P. C. NagaSubramani, AssociateProfessor, Department of Pedagogical Sciences, TNTEU
16	29/11/2019	1	Orientation Programme for YRC Programme Officers	Youth Red Cross in collaboration with Indian Red Cross Society TNB & Kanchipuram District Dr. P. C. NagaSubramani,

				AssociateProfessor, Department of Pedagogical Sciences, TNTEU.
17	16/12/2019	1	Inauguration of National Service Scheme (NSS) in TNTEU	Dr. P. C. NagaSubramani, AssociateProfessor, Department of Pedagogical Sciences, TNTEU.
18	18/12/2019 & 19/12/2019	2	Indian Council of Social Science Research (IMPRESS), New Delhi sponsored A Two Day National Workshop on “Fill the Mind Gap by Occupational Skills”	Department of Educational Technology, TNTEU.
19	26/01/2020	1	71 st Republic Day Celebration at TNTEU	Dr. P. C. NagaSubramani, AssociateProfessor, Department of Pedagogical Sciences, TNTEU.
20	29/01/2020 to 31/01/2020	3	International Conference on “Empowering Society through Holistic Approach in Higher Education”	Department of Value Education, TNTEU.
21	30/01/2020	1	Martyrs Day Celebration at TNTEU	Dr. P. C. NagaSubramani, AssociateProfessor, Department of Pedagogical Sciences, TNTEU.
22	09/02/2020 to 11/02/2020	3	Inauguration of National Service Scheme in Affiliated Colleges of Education	Dr. P. C. NagaSubramani, AssociateProfessor, Department of Pedagogical Sciences, TNTEU.
23	18/02/2020	1	Corona Awareness Programme	Youth Red Cross Dr. P. C. NagaSubramani, AssociateProfessor, Department of Pedagogical Sciences, TNTEU.
24	20/02/2020 to 21/02/2020	2	Two Day National Conference on “CHILD/ADOLESCENT RESPONCISIVE SCHOOLS”	Department of Educational Technology, TNTEU and Institute of Social Education (ISE)
25	06/03/2020	2	Two day International	Immanuel Arasar College of

	to 07/03/2020		Conference on “DIGITAL CULTURE AND YOUTH EMPOWERMENT”	<p>Education & Department of Curriculum Planning and Evaluation, TNTEU</p> <p>Chief Patron: Dr. Samuel George Chairman Immanuel Arasar Group of Institutions</p> <p>Co-Patron: Prof. D. Saheela Shantha Kumari Secretary Immanuel Arasar Group of Institutions</p> <p>Director: Dr. V. Balakrishnan Registrar i/c Department of Curriculum Planning and Evaluation TNTEU.</p> <p>Deputy Directors Dr. A. Rajeswari Assistant Professor Dr. K. Devisri Assistant Professor Dr. R. Senthil Kumar Assistant Professor Dr. K. Vijaya Assistant Professor Department of Curriculum Planning and Evaluation TNTEU.</p>
26	09/03/2020	1	<p>Research Forum on “Issues of Research and Plagiarism”</p> <p>Resource Person: Dr. Jegannath Kuberappa Dange Associate Professor Department of PG Studies in Education Kuvampu University Shimoga District Karnataka</p>	<p>Research Forum, TNTEU Dr. P. C. NagaSubramani, Associate Professor, Department of Pedagogical Sciences, TNTEU.</p>
27	11/03/2020	1	TNTEU – IQAC Awareness Programme	IQAC Cell, TNTEU.
28	22/03/2020	1	Media Awareness Programme on “Janata	National Service Scheme, TNTEU.

			Curfew” By Dr. P.C.Naga subramani Associate Professor, Dept. of Pedagogical Sciences, TNTEU.	organized by Dr. P. C. NagaSubramani, AssociateProfessor, Department of Pedagogical Sciences, TNTEU.
29	01/04/2020	1	TNTEU NEWS TRACK- February issue	Released by Tamil Nadu Teachers Education University Coordinated by Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
30	07/04/2020	1	Zoom Video Meet for E-Governance Members	Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
31	08/04/2020	1	Release of Corona Awareness Video	Released by Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
32	08/04/2020	1	“Research Methods and Selection of Statistics” Resource Person: Dr. M. Suresh Kumar Assistant Professor Department of Psychology The American College Madurai.	Research Forum, TNTEU Organized by Dr. P. C. Naga Subramani, Associate Professor, Department of Pedagogical Sciences, TNTEU.
33	15/04/2020	1	“Introduction to Civil Services Exam”	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. organized by Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
34	16/04/2020	1	“Life Skills and Career Guidance” Resource Person:	SKILL DEVELOPMENT CENTER, TNTEU. organized by

			Dr. A. Vimala Professor and Head Department of Extension & Career Guidance, Bharathiar University, Coimbatore.	Dr. V. Sharmila, Assistant Professor, Department of Educational Technology, TNTEU.
35	20/04/2020	1	“Head start your professional enhancement through Cambridge Teaching Knowledge Test (TKT)”	Cambridge Assessment English in association with Tamil Nadu Teachers Education University organized by Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
36	22/04/2020	1	Models of Curriculum Implementation	https://youtu.be/Gu4AC8Xf m0o Dr. A. Rajeswari Assistant Professor Department of Curriculum Planning and Evaluation, TNTEU.
37	23/04/2020	1	CTET Model Test (Psychology)	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. organized by Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
38	23/04/2020	1	Release of ‘How to Conduct Zoom Meet’-Video	Released by Prof. Dr. N. Ramakrishnan, Professor and Head, Department of Educational Technology, TNTEU.
39	23/04/2020	1	“Psychosocial Development” Resource Person: Dr. S. Kadiravan Dean – Social Science Professor & Head Department of Psychology Periyar University Salem – 636 011.	CENTER FOR SUSTAINABLE DEVELOPMENT, TNTEU. organized by Dr. P. C. Naga Subramani, Associate Professor, Department of Pedagogical Sciences, TNTEU.
40	23/04/2020	1	Media Awareness Programme on “ Covid-19 Bulletin”	National Service Scheme, TNTEU organized by

			By Dr. P.C.Naga subramani Associate Professor, Dept. of Pedagogical Sciences, TNTEU.	Dr. P. C. NagaSubramani, AssociateProfessor, Department of Pedagogical Sciences, TNTEU
41	24/04/2020	1	“Construction of Research Tools” Resource Person: Dr. K. Thiyagu Assistant Professor Department of Education Central University of Kerala Kasargod, Kerala.	RESEARCH FORUM, TNTEU. organized by Dr. P. C. Naga Subramani, Associate Professor, Department of Pedagogical Sciences, TNTEU.
42	25/04/2020	1	“Writing of a Conceptual Frame work of a Thesis” Resource Person: Prof. P. Ganesan, Professor and Head, Dept. of Pedagogical Sciences, TNTEU.	Dr. L. George Stephen, Assistant Professor, Dept. of Pedagogical Sciences, TNTEU. Dr. M. Muthamizhaselvan, Assistant Professor, Dept. of Pedagogical Sciences, TNTEU. Dr. U. Pandian, Assistant Professor, Dept. of Educational Technology, TNTEU. Dr. A. Magalingam, Assistant Professor, Dept. of Pedagogical Sciences, TNTEU. Mr. P. Jaganathan, Assistant Professor, Dept. of Pedagogical Sciences, TNTEU.
43	25/04/2020	1	“Innovation and Best Practices in Teacher Education” for the B.Ed., M.Ed., Students and Teaching faculties of Senthil College of Education, Vriddhachalam. Resource Person: Dr. P. Subramanian, Assistant Professor, Department of Educational Planning and Administration, TNTEU.	INNOVATION AND BEST PRACTICES CENTER, TNTEU. in collaboration with Senthil College of Education, Vriddhachalam.
44	26/04/2020	1	Delivered a Lecture on “Principles of Teaching”	Senthil College of Education, Vriddhachalam.

			By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.	
45	27/04/2020	1	Delivered a lecture on “Creativity in Teaching Methodology utilizing e- learning Resources” in the Digital Refresher Course. By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.	Two week Refresher course organized by Sairam Engineering College in collaborations with MHRD –Institution’s Innovation Council
46	28/04/2020	1	Covid-19 Bulletin - Media Awareness Programme Covid-19 Bulletin was released through Youtube	National Service Scheme, TNTEU. organized by Dr. P. C. NagaSubramani, AssociateProfessor, Department of Pedagogical Sciences, TNTEU.
47	28/04/2020	1	“Head start your professional enhancement through Cambridge Teaching Knowledge Test (TKT)”	Cambridge Assessment English in association with Tamil Nadu Teachers Education University organized by Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
48	28/04/2020	1	Media Awareness Programme on “Covid-19 Bulletin” By Dr. P.C.Naga subramani Associate Professor, Dept. of Pedagogical Sciences, TNTEU.	https://youtu.be/ElfMIXUS2F U organized by Dr. P. C. NagaSubramani, AssociateProfessor, Department of Pedagogical Sciences, TNTEU.
49	28/04/2020	1	Tamil Thattha U.Ve.Savin Tamilppani	https://youtu.be/LfZ4C06 pmHU Dr. A. Rajeswari Assistant Professor Department of Curriculum Planning and Evaluation, TNTEU.
50	29/04/2020	1	Zoom Meeting Conducted with	COE Office, TNTEU.

			TNTEU Examination Section Staff	
51	29/04/2020	1	“Orientation on TNTET”	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. organized by Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
52	29/04/2020	1	“Stress Management” Resource Person: Dr. V. Gurumoorthy Senior Assistant Professor Department of Psychiatry Coimbatore Medical College Coimbatore.	SKILL DEVELOPMENT CENTER, TNTEU. organized by Dr. V. Sharmila, Assistant Professor, Department of Educational Technology, TNTEU.
53	29/04/2020	1	Media Awareness Programme on “Covid-19 Containment Measures” By Dr. P.C.Naga subramani Associate Professor, Dept. of Pedagogical Sciences, TNTEU.	https://youtu.be/G11IMlpbi0c organized by Dr. P. C. NagaSubramani, Associate Professor, Department of Pedagogical Sciences, TNTEU
54	30/04/2020	1	Awareness Programme about Zoom App to Government school teachers at Dharmapuri District.	Mr. R. Senthil Kumar Assistant Professor Dept. of Curriculum Planning and Evaluation, TNTEU.
55	01/05/2020	1	Webinar on “Importance of Communicative English” Resource Person: Ms. R. Arthy Assistant Professor of English Thiagarajar College of Preceptors, Madurai.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. organized by Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
56	01/05/2020	1	“Effect of ZOOM app in the classroom context” Resource Person: Mr.R.Senthil Kumar, Assistant Professor, Department of Curriculum Planning and	SRI VIJAY VIDYALAYA COLLEGE OF EDUCATION, Dharmapuri.

			Evaluation, TNTEU.	
57	02/05/2020	1	<p>Orientation on TNTET exam was conducted to Vellalar college of Education for Women, Erode on 02.05.2020. Two sessions through Zoom meet were conducted (morning 10 a.m to 12.00 and 3 p.m to 4p.m.) followed by online test. E- Certificates were issued to those who obtained more than 80%.</p> <p>Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. Organized by Dr. T. MALLIGA Principal, Vellalar College of Education for Women, Erode.</p>
58	03/05/2020	1	<p>UruthikolTholamaiye! UyirtheluTholamaiye (Corona Awareness Poetry)</p>	<p>https://youtu.be/9s_5-6rcKOc Dr. A. Rajeswari Assistant Professor Department of Curriculum Planning and Evaluation, TNTEU.</p>
59	04/05/2020	1	<p>State Level Webinar on “Place of Mathematics in TNTET and TNPSA</p> <p>Resource Person: Mr. S. Anbalagan Assistant Professor in Mathematics Thiagarajar College of Preceptors Madurai</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. Organized by Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
60	04/05/2020	1	<p>Webinar on “SIGNIFICANCE OF FUNCTIONAL ENGLISH & ENGLISH FOR CAREER DEVELOPMENT”</p>	<p>Dr. M. Muthamizhaselvan, Assistant Professor, Dept. of Pedagogical Sciences, TNTEU.</p>

			<p>Resource Person: Dr. L. George Stephen, Assistant Professor, TNTEU.</p>	<p>Dr. U. Pandian, Assistant Professor, Dept. of Educational Technology, TNTEU.</p> <p>Dr. A. Magalingam, Assistant Professor, Dept. of Pedagogical Sciences, TNTEU.</p> <p>Mr. P. Jaganathan, Assistant Professor, Dept. of Pedagogical Sciences, TNTEU.</p>
61	04/05/2020	1	<p>“Experimental Design in Research” Webinar for the M.Ed., Students and Teaching faculties of Senthil College of Education, Vriddhachalam.</p> <p>Resource Person: Dr. P. Subramanian, Assistant Professor, Dept. of Educational Planning and Administration, TNTEU.</p>	<p>Senthil College of Education, Vriddhachalam.</p>
62	05/05/2020	1	<p>Webinar on “Teaching Aptitude”</p> <p>Resource Person: Dr. C. Thanavathi Assistant Professor in History V.O.C College of Education Thoothukudi, Tamil Nadu.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPS COACHING, TNTEU. Organized by Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
63	05/05/2020	1	<p>Webinar on “TNTE Orientation Programme for D.EL.ED, B.ED & M.ED STUDENTS”</p> <p>Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	<p>Mangayarkarasi College of Education, Madurai.</p>
64	05/05/2020	1	<p>Webinar on “Creative Tools for Teacher Educators”</p> <p>Resource Person: Dr. M. Jagadesh Assistant Professor in</p>	<p>Department of Educational Planning and Administration, TNTEU. Convener Prof.S.Mani</p>

			<p>Education Sri Ramakrishna Mission Vidyalaya College of Education Coimbatore.</p>	<p>Professor and Head Organizer Dr.C.E.Jayanthi Assistant Professor Co – organizers Dr. K. Rajasekaran Associate Professor Dr. P. Subramanian Assistant Professor Dr. D. P. Saravanan Assistant Professor Dr. T.M. Gnanasoundari Assistant Professor</p>
65	06/05/2020	1	<p>International Webinar on “Enhancing English Communication Competence of Students Using Visuals” Resource Person: Prof. JUSTIN JAMES E-LEARNING CO- ORDINATOR ELC, NIZWA COLLEGE OF TECHNOLOGY SULTANATE OF OMAN</p>	<p>CENTRE FOR CIVIL SERVICES – TNPS COACHING, TNTEU. Organized by Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
66	06/05/2020	1	<p>Webinar on “Revised Blooms taxonomy” For B.Ed. & M.Ed. Students Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	<p>Dr. U. Pandian Assistant Professor, TNTEU. Dr. M. Muthamizhselvan Assistant Professor, TNTEU.</p>
67	07/05/2020	1	<p>National Level Webinar on “English for Competitive Exam” Resource Person: Dr. L. George Stephen Assistant Professor Department of Pedagogical Sciences, TNTEU.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPS COACHING, TNTEU. Organized by Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
68	07/05/2020	1	<p>“Writing Effective Project Proposals”</p>	<p>Research Development Center, TNTEU.</p>

			<p>Resource Person: Dr. P. Muthupandi Assistant Professor (Stage – III) Department of Education, DDE Madurai Kamaraj University Madurai.</p>	<p>Programme Convener Prof. V. Balakrishnan Registrar i/c, Director Programme Organizer Dr. A. Rajeswari Deputy Director Research and Development Center, TNTEU.</p>
69	07/05/2020	1	<p>Webinar on "Career Guidance" Resource Person: Mr. Vikash Chauhan Practice Lead - FACE</p>	<p>Dept. of Educational Psychology, TNTEU in collaboration with FACE (Focus Academy for Career Enhancement) Convener Prof. M. Govindan Organizer Dr.P.N.Lakshmi Shanmugam Assistant Professor Co – organizers Dr.V.Vasudevan Assistant Professor Dr.T.Sivasakthi Rajammal Assistant Professor Mr.S.Balamurugan Assistant Professor</p>
70	07/05/2020	1	<p>“Emergence of Novel Coronavirus Disease (COVID- 19) Pandemic: Global Challenges and Emerging Opportunities” Resource Person: Prof.Dr.A.K.Karunamoorthi Professor Faculty of Public Health & Tropical Medicine Jazan University Kingdom of Saudi Arabia.</p>	<p>Youth Red Cross, TNTEU. Organized by Dr. P. C. Naga Subramani, Associate Professor, Department of Pedagogical Sciences, TNTEU.</p>
71	08/05/2020	1	<p>National Level Quiz Competition for B.Ed. CollegeStudents</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Organized by Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
72	08/05/2020	1	<p>Webinar on “Bloom’s</p>	<p>Sathyasai B.Ed. College, Avadi</p>

			<p>Taxonomy”</p> <p>Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	<p>& Dr. Rajalakshmi College of Education, Avadi.</p>
73	09/05/2020	1	<p>National Webinar on “Empowering Teachers for Technology Enhanced Classroom”</p> <p>Resource Person: Dr. R.Vijayakumar Regional Director – Eastern Regional Committee & Deputy Secretary (Academic Division, Regulations and Inspections) National Council for Teacher Education, New Delhi.</p>	<p>Department of Educational Planning and Administration, TNTEU. Patron Prof. Dr. N. Panchanatham, Vice-Chancellor Co-patrons Prof. Dr. V. Balakrishnan Registrar i/c Prof. Dr. M. Govindan Controller of Examinations i/c Organizing Secretary Prof. Dr. S. Mani, Professor and Head Organizing Joint Secretary Dr. C.E. Jayanthi Assistant Professor Organizing Committee Members Dr. K. Rajasekaran Associate Professor Dr. P. Subramanian Assistant Professor Dr. D.P. Saravanan Assistant Professor Dr. T.M.Gnanasoundari Assistant Professor</p>
74	09/05/2020	1	<p>Webinar on “Preparing for UGC – NET”</p> <p>Resource Person: Ms. Ashwathi UGC – JRF Candidate Research Scholar Lady Willingdon IASE, Chennai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Organized by Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
75	09/05/2020	1	<p>Delivered a lecture on "Personality Development" By</p>	<p>Senthil College of Education, Vridhachalam, Cuddalore District.</p>

			Dr. P.C.Naga subramani Associate Professor, Dept. of Pedagogical Sciences, TNTEU.	
76	10/05/2020	1	Delivered a lecture on "Coping Skills" By Dr. V.Sharmila Assistant Professor, Dept. of Educational Technology, TNTEU.	Senthil College of Education, Vridhachalam, Cuddalore District.
77	10/05/2020	1	Speech, Essay Writing & Poetry Writing in Tamil	Dr.A.Rajeswari Programme Organizer Teacher Education Tamil Development Center, TNTEU.
78	10/05/2020	1	Webinar on "Bloom's Taxonomy" Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.	Mangayarkarasi College of Education, Madurai.
79	11/05/2020	1	One Day Online Workshop on "Descriptive Statistics – A tool for Educational Research" Resource Persons: 1. Dr. Alma Juliet Pamela Associate Professor of Education Stella Matutina College of Education, Ashok Nagar, Chennai. 2. Dr. K. Thiyagu Assistant Professor Department of Education Central University of Kerala Kasargod, Kerala	Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c Convener Dr. M. Govindan Dean of Faculty Organizer Dr.T.Sivasakthi Rajammal Assistant Professor Co – organizers Dr.V.Vasudevan Assistant Professor Dr.P.N.Lakshmi Shanmugam Assistant Professor Mr.S.Balamurugan Assistant Professor
80	11/05/2020	1	Delivered a lecture and interacted with participants in the FDP on "Experiential Learning"	Mahatma Gandhi National Council of Rural Education and PMMNM on Teachers and Teaching-MHRD.

			By Dr. P.C.Naga subramani Associate Professor, Dept. of Pedagogical Sciences, TNTEU.	
81	11/05/2020	1	Delivered the inaugural address in the FDP on “Startup Launch pad” By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.	Geetha Jeevan College of Arts and Science, Thoothukudi, TN.
82	11/05/2020	1	Delivered the inaugural address and interacted with participants in the FDP on "Experiential Learning Methods” By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.	Mahatma Gandhi National Council of Rural Education and PMMMNM on Teachers and Teaching-MHRD.
83	11/05/2020	1	National Level Webinar on “Utility of Social Media during Covid – 19” Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.	Mangayarkarasi College of Education, Madurai.
84	11/05/2020	1	State Level Webinar on “Importance of Science in TNTEU” Resource Person: Dr. M. Maruthavanan Assistant Professor Thiagarajar College of Preceptors Madurai.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Organized by Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
85	11/05/2020	1	National Level Webinar on “Professional Development for Teacher Educators in Global Competence” Resource Person: Dr. P.N. Lakshmi Shanmugam Assistant Professor Department of Educational Psychology, TNTEU.	NADAR SARASWATHI COLLEGE OF EDUCATION, Theni.
86	12/05/2020	1	State Level Webinar on	CENTRE FOR CIVIL SERVICES

			<p>“Career Opportunities for Student Teachers”</p> <p>Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	– TNPSC COACHING, TNTEU. in collaboration with Nadar Saraswathi College of Education, Theni.
87	12/05/2020	1	<p>Delivered a lecture and interacted with participants in the FDP on "Work and Education"</p> <p>By Dr. P.C.Naga subramani Associate Professor, Dept. of Pedagogical Sciences, TNTEU.</p>	Mahatma Gandhi National Council of Rural Education and PMMMMNM on Teachers and Teaching-MHRD.
88	12/05/2020	1	<p>Delivered a lecture and interacted with participants in the FDP on "Work and Education"</p> <p>By Dr. V.Sharmila Assistant Professor, Dept. of Educational Technology, TNTEU.</p>	Mahatma Gandhi National Council of Rural Education and PMMMMNM on Teachers and Teaching-MHRD.
89	12/05/2020	1	<p>Webinar on “Digital Etiquette: 21st Century Digital Skills”</p> <p>Resource Person: Dr. K. Thiyagu Assistant Professor Department of Education Central University of Kerala Kasargod, Kerala.</p>	SKILL DEVELOPMENT CENTER, TNTEU. organized by Dr. V. Sharmila, Assistant Professor, Department of Educational Technology, TNTEU.
90	13/05/2020	1	<p>National Level Webinar on “PATHWAY TO SUCCEED IN UGC NET”</p> <p>Resource Person: Dr. A.Suganthi Principal Roseline College of Education</p>	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. in collaboration with Roseline College of Education, Sivagangai. Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
91	13/05/2020	1	E - Quiz on Research	Sri Sarada College of Education,

			Methodology	Salem & Department of Educational Psychology, TNTEU.
92	13/05/2020	1	<p>National Webinar on “STRESS MANAGEMENT AND TECHNIQUES”</p> <p>Resource Person: Dr.M.T.V.Nagaraju Associate Professor Indira Gandhi National Tribal University, Amarkantak - 484887 (MP)</p>	<p>Department of Educational Psychology, TNTEU.</p> <p>Convener Dr. M. Govindan Dean of Faculty, Professor and Head</p> <p>Organizer Dr.V.Vasudevan Assistant Professor</p> <p>Co – organizers Dr.T.Sivasakthi Rajammal Assistant Professor Dr.P.N.Lakshmi Shanmugam Assistant Professor Mr.S.Balamurugan Assistant Professor</p>
93	13/05/2020	1	<p>National Webinar on "Entrepreneurship Education for Teaching Fraternity"</p> <p>Resource Person: Dr. Subhash Chander Department of Education (Central Institute of Education) University of Delhi Delhi – 110 007.</p>	<p>Centre for Entrepreneurship Development & Incubation, TNTEU.</p> <p>Organizing Secretary Mr. S. Balamurugan, TNTEU</p> <p>Programme Coordinators Dr. M. Muthamizhselvan Assistant Professor, TNTEU. Dr. T.M. Gnanasoundari Assistant Professor, TNTEU.</p>
94	13/05/2020	1	<p>“Leadership Qualities”</p> <p>Resource Person: Mr. V. RAMAN International HRD Trainer CEO, Base Institute of Management Mayiladuthurai.</p>	<p>SKILL DEVELOPMENT CENTER, TNTEU.</p> <p>Organized by Dr. V. Sharmila, Assistant Professor, Department of Educational Technology, TNTEU.</p>
95	13/05/2020	1	<p>National Webinar on “EMERGING ISSUES IN EDUCATIONAL ADMINISTRATION”</p> <p>Resource Person: Prof. Kumar Suresh Registrar i/c, NIEPA, New Delhi.</p>	<p>Department of Educational Planning and Administration, TNTEU.</p> <p>Patron Prof. Dr. N. Panchanatham, Vice-Chancellor</p> <p>Co-patrons Prof. Dr. V. Balakrishnan Registrar i/c</p>

				<p>Prof. Dr. M. Govindan Controller of Examinations i/c</p> <p>Advisors Prof. Dr. N. Ramakrishnan Prof. Dr. M. Soundararajan Prof. Dr. P. Ganesan</p> <p>Convener Dr. S. Mani</p> <p>Organizing Secretary Dr. T.M.Gnanasoundari</p> <p>Organizing Committee Members Dr. K. Rajasekaran Associate Professor Dr. C.E. Jayanthi Assistant Professor Dr. P. Subramanian Assistant Professor Dr. D.P. Saravanan Assistant Professor</p>
96	13/05/2020 20/05/2020 27/05/2020	3	<p>Three Days Webinar on “Basic Educational Research for the Prospective Teacher Educators”</p> <p>Resource Person: Dr. P. N. Lakshmi Shanmugam Assistant Professor Dept. of Educational Psychology TNTEU.</p>	Mangayarkarasi College of Education, Madurai.
97	14/05/2020	1	<p>“Eight limbs of Yoga (Astanga Yoga)”</p> <p>Resource Person: Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education for Women Madurai.</p>	<p>Department of Value Education, TNTEU.</p> <p>Programme Coordinator: Dr. M.Soundararajan Professor & Head</p> <p>Programme Organizer: Mr. V.Vijayakumar Assistant Professor</p> <p>Programme Co-organizers Dr. R. Rajalakshmi Assistant Professor Dr. K. Ratheeswari Assistant Professor</p>
98	14/05/2020	1	Delivered a lecture and interacted with participants in the FDP on "Learning and	MahatmaGandhi National Council ofRural Education and PMMMMNM on Teachersand

			Teaching”By Dr. V.Sharmila Assistant Professor, Dept. of Pedagogical Sciences, TNTEU.	Teaching-MHRD.
99	14/05/2020	1	National Level Online Quiz Competition “Techmode 2020”	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. in collaboration with VIDHYA SAGAR WOMEN’S COLLEGE OF EDUCATION, Chengalpattu Organizer Dr. M. Brindhamani Principal Vidhya Sagar Women’s College of Education, Chengalpattu. Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
100	14/05/2020 & 15/05/2020	2	Two Day International Online Seminar on “E-PEDAGOGY FOR THE DIGITAL AGE”	TAMIL NADU TEACHERS EDUCATION UNIVERSITY Chief Patron Prof. Dr. N. Panchanatham, Vice-Chancellor Patron Prof. Dr. V. Balakrishnan Registrar i/c Co – Patron Prof. Dr. M. Govindan Dean of Faculty Convenors Prof. Dr. P. Ganesan Professor & Head, Dept. of Pedagogical Sciences, TNTEU. Prof. Dr. S. Mani Professor & Head, Dept. of Educational Planning and Administration, TNTEU. Seminar Advisors Dr. K. Rajasekaran Associate Professor, Dept. of Educational Planning and Administration, TNTEU. Dr. M. Kanmani

				<p>Associate Professor Dept. of Educational Technology, TNTEU.</p> <p>Organizing Secretary Dr. P.C. Naga subramani Associate Professor, TNTEU</p> <p>Organizing Joint Secretaries Dr. A. Rajeswari Assistant Professor, TNTEU Dr. V. Sharmila Assistant Professor, TNTEU Dr. P. Subramanian Assistant Professor, TNTEU.</p> <p>Co-ordinators Dr. M. Senthilkumaran Assistant Professor, TNTEU. Dr. V.Vasudevan Assistant Professor, TNTEU. Mr. R. Senthilkumar Assistant Professor, TNTEU. Dr. R. Boopathi Assistant Professor, TNTEU.</p>
101	14/05/2020	1	<p>Delivered the inaugural address in the Two Day International Online Seminar on “E- PEDAGOGY FOR THE DIGITAL AGE” By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.</p>	TAMIL NADU TEACHERS EDUCATION UNIVERSITY
102	15/05/2020	1	<p>Delivered a Valedictory Address in the Two Day International Online Seminar on “E-PEDAGOGY FOR THE DIGITAL AGE” By Prof. Dr. M. Govindan Dean of Faculty Professor and Head Dept. of Educational Psychology, TNTEU.</p>	TAMIL NADU TEACHERS EDUCATION UNIVERSITY
103	15/05/2020	1	<p>National Level Online Quiz on Child Development and Pedagogy First two units in TNTET Syllabus</p>	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. in collaboration with Thiagarajar College of Preceptors, Madurai.

			<p>For B.Ed. Students</p> <p>Quiz Master Mr. K. Thangavel Assistant Professor Thiagarajar College of Preceptors Madurai</p>	<p>Organizer Dr. S. Prakash Principal Thiagarajar College of Preceptors, Madurai.</p> <p>Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
104	15/05/2020	1	<p>Webinar on “Role of Placement Cell in B.Ed. Colleges”</p> <p>Resource Person: Dr. P.N. Lakshmi Shanmugam Assistant Professor Dept. of Educational Psychology TNTEU.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. in collaboration with Mangayarkarasi College of Education, Madurai.</p> <p>Convener Dr. M. Arockia Priscilla Principal, Mangayarkarasi College of Education</p> <p>Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
105	16/05/2020	1	<p>National Level Webinar on “Introduction to Bank Exam”</p> <p>Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. in collaboration with Mangayarkarasi College of Education, Madurai.</p>
106	16/05/2020	1	<p>State Zoom Class on “Physical and Health Education”</p> <p>Resource Person: Dr. K. Jothi Associate Professor YMCA College of Physical Education, Nandanam, Chennai.</p>	<p>Department of Value Education, TNTEU.</p> <p>Programme Coordinator: Dr. M.Soundararajan Professor & Head</p> <p>Programme Organizer: Dr. K. Ratheeswari Assistant Professor</p> <p>Programme Co-organizers: Mr. V.Vijayakumar Assistant Professor Dr. R. Rajalakshmi</p>

				Assistant Professor
107	16/05/2020	1	<p>National Webinar on “Technology Blended Curricular Activities”</p> <p>Resource Person: Dr. J. Jeganaathan Assistant Professor Department of National Security Studies, Central University of Jammu. J & K</p>	<p>Department of Curriculum Planning and Evaluation, TNTEU.</p> <p>Patron Prof. Dr. N. Panchanatham, Vice-Chancellor</p> <p>Co-Patron Prof. Dr. M. Govindan Controller of Examinations i/c</p> <p>Convener Prof. Dr. V. Balakrishnan Registrar i/c</p> <p>Organizing Secretary Dr. A. Rajeswari Assistant Professor</p> <p>Co-ordinators Dr. K. Devisri Assistant Professor Mr. R. Senthil Kumar Assistant Professor Dr. K. Vijaya Assistant Professor</p>
108	16/05/2020	1	<p>One Day Online National Webinar on “Impact of COVID19 in Building Relationships and Meeting Educational Needs of Students”</p> <p>Resource Persons:</p> <p>Session I 9.30 am to 10.45 am Theme: Building Relationships Prof. S. Kadhiravan Controller of Examinations i/c Dean – Social Science Professor and Head Dept. of Psychology Periyar University Salem.</p> <p>Session II 10.45 am to 12.00 pm Theme: The Future of Education: Interdisciplinary Skills and Methods Dr. Radhika Kanna Head i/c</p>	<p>Faculty Development Centre (FDC), TNTEU under Pandit Madan Mohan Malviya National Mission on Teachers & Teaching (PMMMNMTT), MHRD, Govt. of India.</p> <p>Organising Committee</p> <p>Patron Prof. N. Panchanatham, Vice-Chancellor, TNTEU.</p> <p>Co-Patron Prof. V. Balakrishnan, Registrar i/c, TNTEU.</p> <p>Director Prof. M. Govindan, FDC Coordinator, TNTEU.</p> <p>Organising Secretaries Prof. M. Soundarajan, Head, Dept. of Value Education, TNTEU. Prof. P. Ganesan, Head, Department of Pedagogical Sciences, TNTEU. Prof. N. Ramakrishnan, Member-Syndicate, Head, Dept. of</p>

			<p>Education Multimedia Research Centre, Pondicherry University.</p> <p>Session III 12.00 pm to 1.15 pm Theme: Online Teaching-Learning: An Engaging Pursuit Dr. Renu Nanda Professor P.G.Dept of Education University of Jammu Jammu.</p>	<p>Educational Technology, TNTEU. Prof. S.Mani, Head, Department of Educational Planning and Administration, TNTEU. Thiru. G.Kaviyarasan, Finance officer, TNTEU. Thiru. S.Balamurugan, Assistant Professor, TNTEU. Organsing Joint Secretaries Dr. V. Vasudevan, Dr. T. Sivasakthi Rajammal, Dr. P. N. Lakshmi Shanmugam, Dr. M. Muthamizhselvan, Dr. R. Rajalakshmi, Dr. M. Senthilkumaran, Mr. R. Senthilkumar, Dr. P. Subramanian. Assistant Professors, TNTEU.</p>
109	16/05/2020	1	<p>Delivered the inaugural address in One Day Online National Webinar on, “Impact of COVID19 in Building Relationships and Meeting Educational Needs of Students” By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.</p>	<p>Faculty Development Centre (FDC), TNTEU under Pandit Madan Mohan Malviya National Mission on Teachers & Teaching (PMMMNTT), MHRD, Govt. of India.</p>
110	17/05/2020	1	<p>“Industry 4.0” for the M.Ed., Students and Teaching faculties of Senthil College of Education, Vriddhachalam. Resource Person: Dr. P. Subramanian, Assistant Professor, Dept. of Educational Planning and Administration, TNTEU.</p>	<p>INNOVATION AND BEST PRACTICES CENTER, TNTEU. in collaboration with Senthil College of Education, Vriddhachalam.</p>
111	17/05/2020	1	<p>National Webinar on “Tackling COVID 19: Psychological Aspects” Resource Person: Dr. K. Janakiraman Psychologist & Mental Health Counselor</p>	<p>Department of Curriculum Planning and Evaluation, TNTEU. Patron Prof. Dr. N. Panchanatham, Vice-Chancellor Co-Patron Prof. Dr. M. Govindan Controller of Examinations i/c Convener</p>

				<p>Prof. Dr. V. Balakrishnan Registrar i/c Organizing Secretary Dr. K. Devisri Assistant Professor Co-ordinators Dr. A. Rajeswari Assistant Professor Mr. R. Senthil Kumar Assistant Professor Dr. K. Vijaya Assistant Professor</p>
112	17/05/2020	1	<p>Delivered a Lecture on “Teaching Profession is the Noblest Profession in the World. Why?”By Prof. Dr. M. Govindan Dean of Faculty Professor and Head Dept. of Educational Psychology, TNTEU.</p>	<p>Dhanalakshmi Srinivasan College of Education, Perambalur.</p>
113	18/05/2020	1	<p>National Level Zoom Class on “Screening General Health” Resource Person: Dr. Durga Damodaran Consultant Family Physician and Diabetologist, Apollo Hospital, Karapakkam, Chennai – 97.</p>	<p>Department of Value Education, TNTEU. Programme Coordinator: Dr. M.Soundararajan Professor & Head Programme Organizer: Dr. K. Ratheeswari Assistant Professor Programme Co-organizers: Mr. V.Vijayakumar Assistant Professor Dr. R. Rajalakshmi Assistant Professor</p>
114	18/05/2020	1	<p>Webinar on “Item Analysis” Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	<p>Department of Value Education, TNTEU. Programme Coordinator: Dr. M.Soundararajan Professor & Head Programme Organizer: Dr. R. Rajalakshmi Assistant Professor Programme Co-organizers: Dr. K. Ratheeswari Assistant Professor Mr. V.Vijayakumar</p>

				Assistant Professor
115	18/05/2020	1	National Webinar on “Barriers and Levers for Behavior Changes” Resource Person: Dr. Ln. Ratna Natarajan Former Director Pondicherry Central University Pondicherry.	Department of Educational Psychology, TNTEU. Convener Dr. M. Govindan Dean of Faculty, Professor and Head Organizer Dr.V.Vasudevan Assistant Professor Co – organizers Dr.T.Sivasakthi Rajammal Assistant Professor Dr.P.N.Lakshmi Shanmugam Assistant Professor Mr.S.Balamurugan Assistant Professor
116	18/05/2020	1	National Level Webinar on “RISE FROM WITHIN” Resource Person: Dr. P. Senthamizh Pavai Assistant Professor Faculty of Education Dr. M.G.R. Educational and Research Institute	CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. in collaboration with Dr. M.G.R. Educational and Research Institute, Chennai Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU. Organizer Prof. Dr. K. Geetha Principal Faculty of Education Dr. M.G.R. Educational and Research Institute, Chennai
117	19/05/2020	1	State Level Webinar on “Role of General Tamil in TET” Resource Person: Dr. K. Ratheeswari Assistant Professor Department of Value Education Tamil Nadu Teachers Education University	CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. in collaboration with Mangayarkarasi College of Education, Madurai Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology,

				TNTEU.
118	19/05/2020 to 21/05/2020	3	<p>Three Day National Webinar on “Creating interactive E- Content”</p> <p>Resource Persons: 1. Dr. R. Asir Julius Assistant Professor State Council of Educational Research and Training Chennai 2. Mr. S. Simon Peeter Paul National ICT Awardee 2015 UTA – Puducherry 3. Mr. K. Srinivasan Expert in Animation Organizer UTA – Tirupatur.</p>	<p>Department of Curriculum Planning and Evaluation, TNTEU.</p> <p>Patron Prof. Dr. N. Panchanatham, Vice-Chancellor</p> <p>Co-Patron Prof. Dr. M. Govindan Controller of Examinations i/c</p> <p>Convener Prof. Dr. V. Balakrishnan Registrar i/c</p> <p>Organizing Secretary Dr. K. Devisri Assistant Professor</p> <p>Co-ordinators Dr. A. Rajeswari Assistant Professor Mr. R. Senthil Kumar Assistant Professor Dr. K. Vijaya Assistant Professor</p>
119	19/05/2020	1	<p>Webinar on “Yoga for Equa: Yoga for Stress Reduction”</p> <p>Resource Person: Arulnithi. Dr. S. Pragadeeswaran Professor Department of Business Administration Annamalai University.</p>	<p>Department of Value Education, TNTEU.</p> <p>Programme Coordinator: Dr. M. Soundararajan Professor & Head</p> <p>Programme Organizer: Mr. V. Vijayakumar Assistant Professor</p> <p>Programme Co-organizers Dr. R. Rajalakshmi Assistant Professor Dr. K. Ratheeswari Assistant Professor</p>
120	19/05/2020	1	<p>National Webinar on “Organisational Role Stress and Employee Engagement”</p> <p>Resource Person: Dr. C.R. Christi Anandan P.G & Research Department of Social work, Sacred Heart College (Autonomous) Tirupattur.</p>	<p>Department of Educational Psychology, TNTEU.</p> <p>Patron Prof. N. Panchanatham Vice – Chancellor</p> <p>Co – Patron Prof. V. Balakrishnan Registrar i/c</p> <p>Convener Prof. M. Govindan Dean of Faculty</p>

				<p>Organizing Secretary Dr.T.Sivasakthi Rajammal Assistant Professor</p> <p>Organizing Committee Members Dr.V.Vasudevan Assistant Professor Dr.P.N.Lakshmi Shanmugam Assistant Professor Mr.S.Balamurugan Assistant Professor</p>
121	19/05/2020	1	<p>National Webinar on “Teaching and learning of Tamil”</p> <p>Resource Person: Dr. K. Vijaya Assistant Professor Dept. of Curriculum Planning and Evaluation, TNTEU.</p>	Vellalar College of Education for Women, Erode.
122	20/05/2020	1	<p>National Webinar on “Need for Capacity Building Programmes for School Teachers”</p> <p>Resource Person: Dr. V. Palani Tiruvannamalai.</p>	<p>Center for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Patron Prof. N. Panchanatham Vice – Chancellor</p> <p>Co – Patron Prof. V. Balakrishnan Registrar i/c</p> <p>Convener Prof. Dr. M. Govindan Dean of Faculty, Professor and Head</p> <p>Organizer Dr.T.Sivasakthi Rajammal Assistant Professor</p> <p>Co – organizers Dr.V.Vasudevan Assistant Professor Dr.P.N.Lakshmi Shanmugam Assistant Professor Mr.S.Balamurugan Assistant Professor</p>
123	20/05/2020	1	<p>AISHE Awareness Programme for TNTEU Affiliated Colleges (Nodal Officers only)</p> <p>Technical Session</p>	<p>Organizing Committee Patron Prof. N. Panchanatham Vice – Chancellor</p>

			Mr. Ramakrishnan Computer Assistant TNTEU	<p>Co – Patrons Prof. V. Balakrishnan Registrar i/c Prof. Dr. M. Govindan Dean of Faculty, Professor and Head</p> <p>Convener Prof. Dr. P. Ganesan Professor and Head Dept. of Pedagogical Sciences TNTEU.</p> <p>Organizing Secretary Dr. M. Muthamizhselvan Assistant Professor</p> <p>Joint Secretaries Dr. L. George Stephen Assistant Professor Dr. U. Pandian Assistant Professor Dr. A. Magalingam Assistant Professor Mr. P. Jaganathan Assistant Professor</p>
124	20/05/2020	1	State Level Webinar on INTRODUCTION TO TNPSC GROUP – 2 EXAMINATION Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.
125	21/05/2020	1	State Level Quiz Competition For Student Teachers TNTET Syllabus (3 rd & 4 th Unit of Child Development and Pedagogy)	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. in collaboration with Cheran College of Education, Karur. Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
126	21/05/2020	1	International Webinar on “Yoga for Healthy Life” Resource Person:	Department of Value Education, TNTEU. Programme Coordinator:

			Mr. Kesavan Murugesan Yoga instructor in AMICO Studio (Hong Kong)	Dr. M.Soundararajan Professor & Head Programme Organizer: Dr. R. Rajalakshmi Assistant Professor Programme Co-organizers: Dr. K. Ratheeswari Assistant Professor Mr. V.Vijayakumar Assistant Professor
127	21/05/2020	1	A Webinar on “A Systematic View on Research Proposal for Budding Scholars” Resource Person: Dr. U. Pandian Assistant Professor Dept. of Educational Technology TNTEU.	Suraj College of Education Thiruvannamalai District
128	21/05/2020	1	National Webinar on “YOGA FOR MIND AND BOD” Resource Person: Dr. P. Kumaresan Assistant Medical Officer/Lecturer Govt. Yoga & Naturopathy Medical College Arumbakkam, Chennai – 600 106.	Center for Capacity Building Programmes for School Teachers, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c Convener Prof. Dr. M. Govindan Dean of Faculty, Professor and Head Organizing Secretary Dr.T.Sivasakthi Rajammal Assistant Professor Organizing Committee Members Dr.V.Vasudevan Assistant Professor Dr.P.N.Lakshmi Shanmugam Assistant Professor Mr.S.Balamurugan Assistant Professor
129	22/05/2020	1	Webinar on “YOGA FOR EQUA: YOGA FOR STRESS	Department of Value Education, TNTEU.

			<p>REFINEMENT” Resource Person: Arulnithi. Dr. S. Pragadeeswaran Professor Department of Business Administration Annamalai University.</p>	<p>Programme Coordinator Dr. M.Soundararajan Professor & Head Programme Organizer Dr. R. Rajalakshmi Assistant Professor Programme Co-organizers Dr. K. Ratheeswari Assistant Professor Mr. V.Vijayakumar Assistant Professor</p>
130	22/05/2020	1	<p>National Webinar on “Introducing Meta Cognition and Meta Emotion” Resource Person: Prof. P.Srinivasan School of Education and Training Central University of Tamil Nadu Tiruvarur.</p>	<p>Department of Educational Psychology, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c Convener Prof. M. Govindan Dean of Faculty Organizing Secretary Dr.T.Sivasakthi Rajammal Assistant Professor Organizing Committee Members Dr.V.Vasudevan Assistant Professor Dr.P.N.Lakshmi Shanmugam Assistant Professor Mr.S.Balamurugan Assistant Professor</p>
131	22/05/2020	1	<p>Webinar on “How should your personality as a teacher change for Online Teaching?” Resource Person: Saikiran Dudyala Engineer Turned Cambridge English Teacher Head – Operations, CareerLabs /Test Prep Expert Ex College of Engineering, Guindy, Chennai.</p>	<p>Department of Educational Psychology, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c Convener Prof. M. Govindan Dean of Faculty Organizer Dr.P.N.Lakshmi Shanmugam</p>

				Assistant Professor Co - Organizers Dr.V.Vasudevan Assistant Professor Dr.T.Sivasakthi Rajammal Assistant Professor Mr.S.Balamurugan Assistant Professor
132	22/05/2020	1	National Webinar on “HORMONAL INFLUENCES ON HUMAN BEHAVIOURS” Resource Person: Dr. P. Periasamy Associate Professor Department of Physiology Govt. Vellore Medical College Vellore, Tamil Nadu.	Department of Educational Psychology, TNTEU. Convener Dr. M. Govindan Dean of Faculty, Professor and Head Organizer Dr.V.Vasudevan Assistant Professor Co – organizers Dr.T.Sivasakthi Rajammal Assistant Professor Dr.P.N.Lakshmi Shanmugam Assistant Professor Mr.S.Balamurugan Assistant Professor
133	22/05/2020	1	State Level Webinar on “Place of Tamil in TNTET – An Explanation” Resource Person: Dr. K. Vijaya Assistant Professor Department of Curriculum Planning and Evaluation TNTEU.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
134	23/05/2020	1	State Level Webinar on “Mathematics in TNTET” Resource Person: Dr. C. E. Jayanthi Deputy Controller Assistant Professor Dept. of Educational Planning and Administration, TNTEU.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
135	23/05/2020	1	Webinar on “Mirror – A Role of Teacher” Resource Person:	Department of Value Education, TNTEU. Programme Coordinator

			Mr. T. Jayaseelan Director Ministry of Shipping Government of India New Delhi.	Dr. M.Soundararajan Professor & Head Programme Organizer Dr. R. Rajalakshmi Assistant Professor Programme Co-organizers Dr. K. Ratheeswari Assistant Professor Mr. V.Vijayakumar Assistant Professor
136	23/05/2020	1	Webinar on “APPLICATION OF AI AND IOT FOR INCLUSIVE CLASSROOM AND INSTRUCTION TODAY” Resource Person: S. SHANKAR SUBBIAH ICT AND ACCESSIBILITY CONSULTANT FOR TECHNOLOGY IN EDUCATION CHENNAI	Department of Educational Psychology, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c Convener Prof. M. Govindan Dean of Faculty Organizer Dr.P.N.Lakshmi Shanmugam Assistant Professor Co - Organizers Dr.V.Vasudevan Assistant Professor Dr.T.Sivasakthi Rajammal Assistant Professor Mr.S.Balamurugan Assistant Professor
137	23/05/2020	1	National Webinar on “ROLE OF TEACHERS IN COPING COVID 19” Resource Person: Dr. S. Akila Assistant Professor Department of Physical Education Bharathiyar University Coimbatore	Center for Capacity Building Programmes for School Teachers, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c Convener Prof. Dr. M. Govindan Dean of Faculty, Professor and Head Organizing Secretary Dr.T.Sivasakthi Rajammal

				Assistant Professor Organizing Committee Members Dr.V.Vasudevan Assistant Professor Dr.P.N.Lakshmi Shanmugam Assistant Professor Mr.S.Balamurugan Assistant Professor
138	23/05/2020	1	Webinar on “Awareness on Assessment and Accreditation of Teacher Education Institutions” Chief Guest: Prof. S.C. Sharma Director NAAC Resource Person: Dr. B. S. Ponnudiraj Advisor, NAAC	Tamil Nadu Teachers Education University – Internal Quality Assurance Cell Patron Prof. N. Panchanatham Vice – Chancellor Co – Patrons Prof. V. Balakrishnan Registrar i/c Prof. Dr. M. Govindan Controller of Examinations i/c Advisory Committee Prof. M.Soundarajan, Head, Dept. of Value Education, TNTEU. Prof. P.Ganesan, Head, Department of Pedagogical Sciences, TNTEU. Prof. N.Ramakrishnan, Member-Syndicate, Head, Dept. of Educational Technology, TNTEU. Thiru. G.Kaviyaran, Finance officer, TNTEU. Dr. K. Mohan Deputy Registrar, TNTEU. Dr. B. Vijayakumar Deputy Registrar, TNTEU. Organizing Secretary Dr. S. Mani Director, IQAC Professor and Head, Dept. of Educational Planning and Administration, TNTEU. Organizing Joint Secretary Dr. U. Pandian Deputy Director, IQAC Assistant Professor, Dept. of Educational Technology,

				<p>TNTEU.</p> <p>Organizing Committee</p> <p>Dr. K. Rajasekaran, Associate Professor, TNTEU.</p> <p>Dr. M. Kanmani, Associate Professor, TNTEU.</p> <p>Dr. P. C. Nagasubramani, Associate Professor, TNTEU.</p> <p>Mrs. B. Gayathiri PA to VC, TNTEU.</p> <p>Mrs. T. Ushanthini, Superintendent, TNTEU.</p> <p>Dr. M. Muthamizhselvan, Assistant Professor, TNTEU.</p> <p>Dr. K. Devisri, Assistant Professor, TNTEU.</p> <p>Dr. M. Senthilkumaran, Assistant Professor, TNTEU.</p> <p>Mr. V. Vijayakumar, Assistant Professor, TNTEU.</p> <p>Dr. P. Subramanian, Assistant Professor, TNTEU.</p> <p>Mr. S. Balamurugan, Assistant Professor, TNTEU.</p> <p>Mr. L. Vishnuram, Assistant Registrar, TNTEU.</p> <p>Mr. S. Durairaj, Assistant Registrar, TNTEU.</p> <p>Mr. K. Shanmugam, Assistant Registrar, TNTEU.</p> <p>Mrs. D. K. Nagarathi, Assistant Registrar, TNTEU.</p> <p>Mr. S. Elayaraja, Ph.D. Scholar, TNTEU.</p> <p>Mrs. S. Sheeba M.Ed. Scholar, TNTEU.</p>
139	24/05/2020	1	<p>National Webinar on “Research Design”</p> <p>Resource Person: Dr. NANDITA DEB Assistant Professor & Head Department of Education Shishuram Das College University of Calcutta West Bengal</p>	<p>Research Forum, TNTEU. Organized by Dr. P. C. Naga Subramani, Associate Professor, Department of Pedagogical Sciences, TNTEU.</p>
140	24/05/2020	1	<p>International Webinar on</p>	<p>Department of Educational</p>

			<p>“STRESS, DISEASE AND WELLNESS IN MODERN LIFE”</p> <p>Resource Person: Dr. Prince Jeyabal Research Investigator, Department of Pediatrics, The University of Texas MD Anderson Cancer Center, 1515 Holcombe Blvd, Houston, Texas. 77030.</p>	<p>Psychology, TNTEU. Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c Convener Prof. M. Govindan Dean of Faculty Organizing Secretary Dr.T.Sivasakthi Rajammal Assistant Professor Organizing Committee Members Dr.V.Vasudevan Assistant Professor Dr.P.N.Lakshmi Shanmugam Assistant Professor Mr.S.Balamurugan Assistant Professor</p>
141	24/05/2020	1	<p>Webinar on “Psychometric Assessments and Its Applications & Introduction to MCMF (An Indian Psychometric Assessment)”</p> <p>Resource Person: Mr. BALARAJU KONDAVEETI IIT MADRAS ALUMNUS, CEO & CO-FOUNDER MCMF</p>	<p>Department of Educational Psychology, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c Convener Prof. M. Govindan Dean of Faculty Organizing Secretary Dr.P.N.Lakshmi Shanmugam Assistant Professor Organizing Members Dr.V.Vasudevan Assistant Professor Dr.T.Sivasakthi Rajammal Assistant Professor Mr.S.Balamurugan Assistant Professor</p>
142	25/05/2020 to 29/05/2020	5	<p>Five Day Faculty Development Programme for School Teachers on “Pleasurable Learning Activities”</p> <p>Resource Persons:</p>	<p>Organizing Committee Patron Prof. N. Panchanatham Vice – Chancellor Co – Patrons</p>

			<p>25/05/2020 – “Utilization of Anyone Online Tool” Dr. U. Pandian Assistant Professor Department of Educational Technology, TNTEU.</p> <p>26/05/2020 – “QR Code Formation” Dr. M.Senthilkumaran Assistant Professor Department of Educational Technology, TNTEU.</p> <p>27/05/2020 – “Arts Work from Waste Materials” Mr. V. Umapathi Arts Teacher Govt. School Pondicherry.</p> <p>28/05/2020 – “Revised Bloom’s Taxonomy in the Classroom” Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p> <p>29/05/2020 – “Glimpse of Yoga – During Yoga” Mr. P. Ravikumar Director Swami Vivekananda Yoga Centre, Theni.</p>	<p>Prof. V. Balakrishnan Registrar i/c Prof. M. Govindan Dean of Faculty</p> <p>Conveners Dr. P. Ganesan Professor and Head Dr. N. Ramakrishnan Professor and Head</p> <p>Organizing Secretaries Dr. U. Pandian Assistant Professor Dr. M. Muthamizhselvan Assistant Professor</p> <p>Joint Secretaries Dr. L. George Stephen Assistant Professor Dr. A. Magalingam Assistant Professor Dr. M. Senthilkumaran Assistant Professor Mr. P. Jaganathan Assistant Professor</p>
143	25/05/2020	1	<p>Webinar on “Approaches to attain TNPSC Group I Services</p> <p>Resource Person: MS. M.A.MUNIAMMAL Academic Council Member – TNTEU Associate Professor Thiagarajar College of Preceptors</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p> <p>Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
144	25/05/2020 & 26/05/2020	2	<p>Two Days National Level Virtual Faculty Development Programme on “Project Proposals for Funding Agencies (UGC Stride & ICSSR</p>	<p>TNTEU - RESEARCH AND DEVELOPMENT CENTER</p> <p>Patron Prof. N. Panchanatham Vice – Chancellor</p>

			Impress): Preparation & Submission Protocol” Resource Person: Dr. V. Arulmurugan Assistant Professor Department of Commerce Pondicherry University, Karaikal Campus.	Co – Patron Prof. M. Govindan Dean of Faculty Convener Prof. V. Balakrishnan Registrar i/c Programme Organiser Dr. A. Rajeswari Deputy Director Research & Development Center
145	25/05/2020	1	Delivered the inaugural address in Two Days National Level Virtual Faculty Development Programme on “Project Proposals for Funding Agencies (UGC Stride & ICSSR Impress): Preparation & Submission Protocol” By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.	TNTEU - RESEARCH AND DEVELOPMENT CENTER
146	25/05/2020	1	National Level Webinar on “Internet Tamil” Resource Person: Dr. V. Dhanalakshmi Government Arts College for Women, Krishnagiri	Department of Curriculum Planning and Evaluation, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. M. Govindan Dean of Faculty Convener Prof. V. Balakrishnan Registrar i/c Co-ordinator: Dr. K. Vijaya Assistant Professor Department of Curriculum Planning and Evaluation, TNTEU. Associate Co-ordinators: Dr. A. Rajeswari Assistant Professor Dr. K. Devisri Assistant Professor Mr. R. Senthil Kumar Assistant Professor
147	25/05/2020	1	National Webinar on “YOGA FOR FITNESS AND	Center for Capacity Building Programmes for School Teachers,

			<p>WELLNESS”</p> <p>Resource Person: Dr. P. Anbalagan Professor Department of Physical Education Bharathiar University and Principal i/c Bharathiar University Arts and Science College Coimbatore.</p>	<p>TNTEU.</p> <p>Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c Convener Prof. Dr. M. Govindan Dean of Faculty, Professor and Head Organizing Secretary Dr.T.Sivasakthi Rajammal Assistant Professor Organizing Committee Members Dr.V.Vasudevan Assistant Professor Dr.P.N.Lakshmi Shanmugam Assistant Professor Mr.S.Balamurugan Assistant Professor</p>
148	26/05/2020	1	<p>National Level Webinar on “New Beginning” (Motivational Talk) Resource Person: Dr. M. Gilbert Rani Assistant Professor Department of Mathematics Arul Anandar College (Autonomous) Karumathur.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
149	26/05/2020 to 01/06/2020	7	<p>National Webinar on “ONE WEEK YOGA WORKSHOP FOR BEGINNERS” Resource Person: Mr. P. Ravikumar Joint Co-ordinator, World Cultural & Yoga Academy, Swamy Vivekanandha Yoga Center, Theni District.</p>	<p>Department of Value Education, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c Programme Coordinator: Dr. M.Soundararajan Professor & Head Dept. of Value Education, TNTEU. Advisory Committee:</p>

				<p>Prof. Dr. M. Govindan Controller of Examinations i/c, Dean of Faculty, TNTEU. Prof. Dr. N. Ramakrishnan Member Syndicate Professor and Head Dept. of Educational Technology, TNTEU.</p> <p>Programme Organizer: Mr. V.Vijayakumar Assistant Professor</p> <p>Programme Co-organizers: Dr. K. Ratheeswari Assistant Professor Dr. R. Rajalakshmi Assistant Professor</p>
150	26/05/2020	1	<p>Webinar on "ENHANCING CLASSROOM EFFECTIVENESS THROUGH FACILITATING THINKING" PANELISTS: Dr. K P Mohanan Co – founder, ThinQ, Retd. Professor, IISER – Pune. Mr. Ramesh B, School Correspondent, Chennai ThinQ Team. Ms. Aditi Ahuja (MA Elementary Education, TISS – Mumbai)ThinQ Team. Mr. Vijay Anand PS Vice President – FACE.</p>	<p>Dept. of Educational Psychology, TNTEU in collaboration with FACE (Focus Academy for Career Enhancement) Convener Prof. M. Govindan Organizer Dr.P.N.Lakshmi Shanmugam Assistant Professor Co – organizers Dr.V.Vasudevan Assistant Professor Dr.T.Sivasakthi Rajammal Assistant Professor Mr.S.Balamurugan Assistant Professor</p>
151	26/05/2020	1	<p>National Webinar on “CONTEMPORARY ISSUES IN INSTITUTIONAL LEADERSHIP” Resource Person: Prof. VINEETA SIROHI Department of Educational Administration, NIEPA, Aurobindo Marg, New Delhi.</p>	<p>Department of Educational Planning and Administration, TNTEU. Patron Prof. Dr. N. Panchanatham, Vice-Chancellor Co-patrons Prof. Dr. V. Balakrishnan Registrar i/c Prof. Dr. M. Govindan Controller of Examinations i/c Convener</p>

				<p>Dr. S. Mani Professor and Head Organizing Secretary Dr. T. M. Gnanasoundari Assistant Professor Organizing Joint Secretaries Dr. K. Rajasekaran Associate Professor Dr. C.E. Jayanthi Assistant Professor Dr. P. Subramanian Assistant Professor Dr. D.P. Saravanan Assistant Professor</p>
152	26/05/2020	1	<p>National Webinar on “EFFICACY OF SIDDHA MEDICINE FOR COMMON AILMENTS AMONG TEACHERS” Resource Person: Dr. T. S. Nagarajan Assistant Medical Officer Govt. Arignar Anna Hospital of Indian Medicine Arumbakkam, Chennai – 600 106.</p>	<p>Center for Capacity Building Programmes for School Teachers, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c Convener Prof. Dr. M. Govindan Dean of Faculty, Professor and Head Organizing Secretary Dr.T.Sivasakthi Rajammal Assistant Professor Organizing Committee Members Dr.V.Vasudevan Assistant Professor Dr.P.N.Lakshmi Shanmugam Assistant Professor Mr.S.Balamurugan Assistant Professor</p>
153	26/05/2020	1	<p>National Level Webinar on “General Aspects of Curriculum” Resource Person: Dr. P. Ratnasabapathy Retd. Professor IASE Saidapet Counsellor Tamizhaga Institute of</p>	<p>Department of Curriculum Planning and Evaluation, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. M. Govindan Dean of Faculty</p>

			<p>Educational Research and Advancement Kodambakkam, Chennai – 600 024.</p>	<p>Convener Prof. V. Balakrishnan Registrar i/c Organizing Secretary Dr. K. Vijaya Assistant Professor Department of Curriculum Planning and Evaluation, TNTEU. Co-ordinators Dr. A. Rajeswari Assistant Professor Dr. K. Devisri Assistant Professor Mr. R. Senthil Kumar Assistant Professor</p>
154	27/05/2020	1	<p>State Level Webinar on “Tamil in TNTET – Session II” Resource Person: Dr. K. Ratheeswari Assistant Professor Department of Value Education Tamil Nadu Teachers Education University</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
155	27/05/2020 & 28/05/2020	2	<p>Two Day International Online Workshop on “NURTURING THE SKILL OF EDUCATIONAL VIDEO PRODUCTION”</p>	<p>TAMIL NADU TEACHERS EDUCATION UNIVERSITY Chief Patron Prof. Dr. N. Panchanatham, Vice-Chancellor Patron Prof. Dr. V. Balakrishnan Registrar i/c Co – Patron Prof. Dr. M. Govindan Dean of Faculty Convenors Prof. Dr. P. Ganesan Professor & Head, Dept. of Pedagogical Sciences, TNTEU. Prof. Dr. S. Mani Professor & Head, Dept. of Educational Planning and Administration, TNTEU. Seminar Advisors Dr. K. Rajasekaran Associate Professor, Dept. of Educational Planning and</p>

				<p>Administration, TNTEU. Dr. M. Kanmani Associate Professor Dept. of Educational Technology, TNTEU.</p> <p>Organizing Secretary Dr. P.C. Naga subramani Associate Professor, Dept. of Pedagogical Sciences, TNTEU.</p> <p>Organizing Joint Secretaries Dr. V. Sharmila Assistant Professor, Dept. of Educational Technology, TNTEU. Dr. A. Rajeswari Assistant Professor, Dept. of Curriculum Planning and Evaluation, TNTEU.</p>
156	27/05/2020	1	<p>Delivered the inaugural address in Two Day International Online Workshop on “NURTURING THE SKILL OF EDUCATIONAL VIDEO PRODUCTION” By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.</p>	TAMIL NADU TEACHERS EDUCATION UNIVERSITY
157	28/05/2020	1	<p>National Level Online Quiz Competition for IAS Aspirants</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p> <p>Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
158	28/05/2020	1	<p>National Level Webinar on “LESSON PLAN IN DIGITAL MODE” Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	<p>Nadar Saraswathi College of Education, Theni. Convener Dr. J. Beulah Rajini Principal Nadar Saraswathi College of Education, Theni.</p>
159	28/05/2020	1	<p>A Two day Webinar on “Catalyzing Changes in</p>	<p>IQAC Cell, Vellalar College of Education for</p>

			Teaching Education” Resource Person: Topic: “ROLE OF TEACHERS IN STUDENT’S PERSONALITY DEVELOPMENT” Dr. T. Sivasakthi Rajammal Assistant Professor Dept. of Educational Psychology, TNTEU.	Women, Erode.
160	29/05/2020	1	National Level Online Quiz Competition for Lectureship Aspirants	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
161	29/05/2020	1	National Webinar on “ENHANCING DIGITAL SKILLS OF STUDENT TEACHERS FOR BETTER JOBS” Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.	Organized by CENTRE FOR CIVIL SERVICES–TNPSC COACHING, TNTEU. in Collaboration with Mangayarkarasi College of Education, Madurai
162	29/05/2020	1	National Webinar on “Specific Learning Disabilities (SDL): An Overview” Resource Person: Dr. Dhananjay Vishnu Deshmukh Indian Institute of Teacher Education Gandhinagar Gujarat – 382 016.	Department of Educational Psychology, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c Convener Prof. M. Govindan Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU. Organizing Secretary Mr.S.Balamurugan Assistant Professor Organizing Joint Secretaries

				<p>Dr.V.Vasudevan Assistant Professor Dr.T.Sivasakthi Rajammal Assistant Professor Dr.P.N.Lakshmi Shanmugam Assistant Professor</p>
163	29/05/2020	1	<p>National Webinar on “FITNESS AND MENTAL WELLBEING: TEACHER’S PERSPECTIVE” Resource Person: Dr. Prabhakaran Ramasamy Senior Sports Officer Indian Institute of Technology Bombay, Mumbai.</p>	<p>Center for Capacity Building Programmes for School Teachers, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c Convener Prof. M. Govindan Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU. Organizing Secretary Dr.T.Sivasakthi Rajammal Assistant Professor Organizing Committee Members Dr.V.Vasudevan Assistant Professor Dr.P.N.Lakshmi Shanmugam Assistant Professor Mr.S.Balamurugan Assistant Professor</p>
164	29/05/2020	1	<p>National Level Webinar on “Enhancing Teaching & Facilitating Learning Using ICT” Resource Person: Dr. P. N. Lakshmi Shanmugam Assistant Professor Dept. of Educational Psychology, TNTEU.</p>	<p>Organized by SCAD College of Education, Tirunelveli.</p>
165	29/05/2020	1	<p>International Webinar on "Curriculum Pedagogy and Innovations" Resource Persons: 1. Psychological Impact on teaching learning in present</p>	<p>Department of Curriculum Planning and Evaluation, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron</p>

			<p>curriculum G.Palanivelu Associate Professor, Department of Foreign Tamil Education, Tamil University, Tanjore.</p> <p>2. The easiest way for teaching, learning through computer Tamil Activist.Siva Pillai Computer Officer/Lecturer Goldsmiths University of London (Visiting Lecturer -VL) Principal Examiner Examiner Edexcel Exam Board Tamil Language Director:Tamil Academy of Language And Arts (A community school in UK)</p> <p>3. The curriculum for Mother tongue in new educational policy Dr.T.Umadevi Assistant Professor in Tamil, Department of Indian languages and Literary Studies, University of Delhi</p>	<p>Prof. M. Govindan Dean of Faculty Convener Prof. V. Balakrishnan Registrar i/c Organizer Dr. A. Rajeswari Assistant Professor Department of Curriculum Planning and Evaluation, TNTEU. Co-organizers Dr. K. Devisri Assistant Professor Mr. R. Senthil Kumar Assistant Professor Dr. K. Vijaya Assistant Professor</p>
166	29/05/2020	1	<p>Delivered the inaugural address in the International Webinar on "Curriculum Pedagogy and Innovations" By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.</p>	<p>Department of Curriculum Planning and Evaluation, TNTEU.</p>
167	30/05/2020	1	<p>National Webinar on "Sustainable Development" Resource Person: Dr. NANDITA DEB Assistant Professor & Head Department of Education Shishuram Das College University of Calcutta West Bengal</p>	<p>Center for Sustainable Development, TNTEU. Organized by Dr. P.C.Naga Subramani Associate Professor & Co-ordinator – CSD TNTEU.</p>
168	30/05/2020	1	<p>National Level Webinar on "HOW TO WRITE AN EFFECTIVE RESEARCH REPORT? (For M.Ed. &</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. in collaboration with Mangayarkarasi College of</p>

			M.Phil. Scholars.)” Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.	Education, Madurai.
169	30/05/2020	1	National Webinar on “STRESS MANAGEMENT IN THE VIRTUAL LEARNING ENVIRONMENT” Resource Person: Dr. A. Madhu Prasad Placement Coordinator Assistant Professor Ayya Nadar Janaki Ammal College Sivakasi.	Department of Educational Psychology, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c Convener Prof. M. Govindan Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU. Organizing Secretary Dr.T.Sivasakthi Rajammal Assistant Professor Organizing Committee Members Dr.V.Vasudevan Assistant Professor Dr.P.N.Lakshmi Shanmugam Assistant Professor Mr.S.Balamurugan Assistant Professor
170	30/05/2020	1	Digital Culture: In users Perspectives Resource Person: Dr. A. Rajeswari Assistant Professor Department of Curriculum Planning and Evaluation, TNTEU.	Programme Organiser Vellalar college of Education, Erode
171	30/05/2020	1	National Webinar on “E-Content Based Curriculum Development” Resource Person: Dr. M. Muthuselvam Assistant Professor Department of Information	Department of Curriculum Planning and Evaluation, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. M. Govindan

			Technology Vels Institute of Science Technology & Advanced Studies (VISTAS) Pallavaram, Chennai – 600 117.	Dean of Faculty & Controller of Examinations i/c Convener Prof. V. Balakrishnan Registrar i/c Organizing Secretary Dr. K. Vijaya Assistant Professor Co-ordinators Dr. A. Rajeswari Assistant Professor Dr. K. Devisri Assistant Professor Mr. R. Senthil Kumar Assistant Professor
172	30/05/2020	1	A Webinar on “Phases of Research Techniques” Resource Person: Dr. U. Pandian Assistant Professor Department of Educational Technology, TNTEU.	Chezhan College of Education Thiruvannamalai.
173	31/05/2020	1	National Webinar on “Art and Science of Writing Research Article in Education” Resource Person: Dr. A. John Lawrence, Associate Professor, St. Xavier's College of Education (Autonomous), Palayamkottai – 627 002.	Department of Educational Planning and Administration, TNTEU. Patron Prof. Dr. N. Panchanatham, Vice-Chancellor Co-patrons Prof. Dr. V. Balakrishnan Registrar i/c Prof. Dr. M. Govindan Controller of Examinations i/c Convener Prof. Dr. S. Mani Professor and Head Organizing Secretary Dr. P. Subramanian Assistant Professor Joint Organizing Secretaries Dr. K. Rajasekaran Associate Professor Dr. C.E. Jayanthi Assistant Professor Dr. D.P. Saravanan

				Assistant Professor Dr. T.M.Gnanasoundari Assistant Professor
174	01/06/2020	1	National Level Webinar on “INTERVIEW SKILLS” Resource Person: Mr. S. Mani Suresh, Principal Wisdom Wealth International School(ICSE), Viruthunagar.	CENTRE FOR CIVIL SERVICES – TNPS COACHING, TNTEU. Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
175	01/06/2020	1	Delivered a lecture on “Mental Health”By Dr. P. C. Naga Subramani Associate Professor Dept. of Pedagogical Sciences, TNTEU.	Vellalar College of Education for Women, Thindal, Erode.
176	01/06/2020	1	National Webinar on “INDIAN DIASPORA AND MIGRATION STUDIES: AN INTRODUCTION” Resource Person: Dr. Chandrashekhhar Bhat Former Professor of Eminence, Tezpur Central University and Professor of Sociology & Founder – Director, Centre for the Study of Indian Diaspora, University of Hyderabad, Hyderabad – 500 019.	Centre for Indian Diaspora and Migration Studies, TNTEU. Patron Prof. Dr. N. Panchanatham, Vice-Chancellor Co-patrons Prof. Dr. V. Balakrishnan Registrar i/c Prof. Dr. M. Govindan Controller of Examinations i/c Advisor Dr. P. Ganesan Professor and Head, Dept. of Pedagogical Sciences, TNTEU. Organising Secretary Dr. M. Muthamizhselvan Coordinator, CID&MS, TNTEU. Organising Joint Secretaries Dr. L. George Stephen Dr. U. Pandian Mr. S. Balamurugan Dr. T. M. Gnanasoundari Assistant Professors, TNTEU.
177	01/06/2020	1	Delivered the inaugural address in the National Webinar on “INDIAN DIASPORA AND MIGRATION STUDIES: AN INTRODUCTION” By	Centre for Indian Diaspora and Migration Studies, TNTEU.

			Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.	
178	01/06/2020	1	National Webinar on “MOLECULAR MARKERS IN BIODIVERSITY CONSERVATION” Resource Person: Dr. D. Muralidhara Rao Associate Professor Dept. of Bio – Technology Sri Krishnadevaraya University Anantapuramu - AP	CENTER FOR ENVIRONMENT ACTIVITIES, TNTEU. Patron Prof. Dr. N. Panchanatham, Vice-Chancellor Co-patron Prof. Dr. V. Balakrishnan Registrar i/c Convener Prof. Dr. M. Govindan Dean of Faculty, Controller of Examinations i/c Organizing Secretary Dr. V. Vasudevan Assistant Professor, Department of Educational Psychology, TNTEU. Co-organiser Dr. M. Senthilkumaran Assistant Professor, Department of Educational Technology, TNTEU.
179	01/06/2020	1	Webinar on “ICT TOOLS FOR TEACHING AND LEARNING” Resource Person: Dr. P. N. Lakshmi Shanmugam Assistant Professor Dept. of Educational Psychology TNTEU.	SIR ISSAC NEWTON COLLEGE OF EDUCATION, NAGAPATTINAM.
180	02/06/2020	1	National Level Online Quiz Competition for Teaching Aspirants	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
181	02/06/2020	1	Delivered a lecture on "Coping Skills" By Dr.V.Sharmila Assistant Professor, Dept. of Educational Technology, TNTEU.	Vellalar College of Education for Women, Thindal, Erode.
182	02/06/2020	1	National Webinar on	Department of Educational

			<p>“MENTAL HEALTH IN HIGHER EDUCATION AND COVID-19: WHAT ROLE SHOULD HIGHER EDUCATION TEACHERS PLAY?”</p> <p>Resource Person: Dr. K. Jayasankara Reddy Professor, Dept. of Psychology Coordinator – Centre for Research Christ University, Bangalore.</p>	<p>Psychology, TNTEU. Patron Prof. Dr. N. Panchanatham, Vice-Chancellor Co-patron Prof. Dr. V. Balakrishnan Registrar i/c Convener Prof. Dr. M. Govindan Dean of Faculty, Controller of Examinations i/c Organizer Dr.V.Vasudevan Assistant Professor Co – organizers Dr.T.Sivasakthi Rajammal Assistant Professor Dr.P.N.Lakshmi Shanmugam Assistant Professor</p> <p>Mr.S.Balamurugan Assistant Professor</p>
183	03/06/2020	1	State Level Online Quiz Competition for Group II Service Aspirants	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
184	04/06/2020	1	Delivered the theme address in the Valedictory section of the International OnlineConference on “Life Skills, Mental Health and Well Being” By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.	Pondicherry University and Rajiv Gandhi University
185	04/06/2020	1	Teaching Minds 2020 A National Level Online Quiz Competition (for those Whose Passion is Teaching)	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
186	05/06/2020	1	National Level Webinar on	CENTRE FOR CIVIL SERVICES

			<p>“RESEARCH IN EDUCATION – PART I (NET PREPARATORY COURSE)</p> <p>Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	– TNPSC COACHING, TNTEU.
187	05/06/2020	1	<p>International Webinar on “TURN THE CHALLENGES TO OPPORTUNITY: COVID – 19 PANDEMIC”</p> <p>Panelists: Educational Solution to COVID – 19 Mr. Ponnambalam Vasanthakumaran Writer Cum Journalist International Tamil Writers Sangam London, UK.</p> <p>Change of Educational Structure to face the Current Scenario Dr. U. Prabhakaran Professor and Head (Rtd.) Dept. of Tamil Studies in Foreign Countries Tamil University Thanjavur.</p> <p>Role of Educational Institute to prevent COVID – 19 Dr. Vajravelu Professor and Head (Rtd.) Dept. of Tamil Education Institute of Advanced Study in Education, Saidapet, Chennai – 600 015.</p>	<p>Department of Curriculum Planning and Evaluation, TNTEU.</p> <p>Patron Prof. N. Panchanatham Vice – Chancellor</p> <p>Co – Patron Prof. M. Govindan Dean of Faculty & Controller of Examinations i/c</p> <p>Convener Prof. V. Balakrishnan Registrar i/c</p> <p>Organizing Secretary Dr. K. Vijaya Assistant Professor Department of Curriculum Planning and Evaluation, TNTEU.</p> <p>Co-ordinators Dr. A. Rajeswari Assistant Professor Dr. K. Devisri Assistant Professor Mr. R. Senthil Kumar Assistant Professor</p>
188	05/06/2020	1	<p>Delivered the inaugural address in the International Webinar on “TURN THE CHALLENGES TO OPPORTUNITY: COVID – 19 PANDEMIC”</p> <p>By Prof. Dr. N. Panchanatham</p>	Department of Curriculum Planning and Evaluation, TNTEU.

			Vice Chancellor, TNTEU.	
189	06/06/2020	1	<p>Panel Discussion on TNTET and UGC – NET</p> <p>PANELISTS:</p> <p>Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p> <p>Dr. M. Maruthavanan Assistant Professor Thiagarajar College of Preceptors Madurai</p> <p>Ms. Ashwathi Research Scholar Lady Willingdon IASE, Chennai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p> <p>Organizer Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
190	06/06/2020	1	<p>National Webinar on “Orientation to MOOC via SWAYAM”</p> <p>Resource Person: Dr. Aerum Khan Assistant Professor Department of TT & NFE, IASE, Faculty of Education, Jamia Millia Islamia University (Central University), New Delhi.</p>	<p>Centre for MOOC-Swayam, TNTEU.</p> <p>Organized by Dr. M. Senthilkumaran Co-ordinator Center for MOOC – SWAYAM TNTEU.</p>
191	08/06/2020	1	<p>National Level Online Quiz Competition for Budding Teachers</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p> <p>in collaboration with Gojan College of Teacher Education, Chennai</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
192	08/06/2020	1	<p>National Webinar on “Principles, Barriers and Challenges of Mobilization”</p> <p>Resource Person: Prof. Dr. P. Ganesan Professor & Head</p>	<p>Center for Resource Mobilization, TNTEU.</p> <p>Patron Prof. N. Panchanatham Vice – Chancellor Co – Patrons</p>

			Dept. of Pedagogical Sciences TNTEU.	Prof. V. Balakrishnan Registrar i/c Prof. M. Govindan Dean of Faculty, Controller of Examinations i/c Organising Secretary Dr. A. Magalingam Co-ordinator Center for Resource Mobilization, TNTEU. Organising Joint Secretaries Dr. M. Muthamizhselvan Dr. L. George Stephen Mr. P. Jaganathan Dr. V. Vasudevan Assistant Professors, TNTEU.
193	08/06/2020	1	National webinar on Online Safety During Covid19 Pandamic: Psychological Perspective Resource Person: Dr. M. Suresh Kumar Assistant Professor Department of Psychology, The American College, Madurai.	Department of Educational Psychology, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c Convener Prof. M. Govindan Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU. Organizing Secretary Dr.T.Sivasakthi Rajammal Assistant Professor Organizing Committee Members Dr.V.Vasudevan Assistant Professor Dr.P.N.Lakshmi Shanmugam Assistant Professor Mr.S.Balamurugan Assistant Professor
194	08/06/2020 to 10/06/2020	3	National Webinar on “MEDITATION & INTROSPECTION” Resource Person: Arulnidhi. Vedesubbiah Joint Director, (General)	Department of Value Education (Center for Yoga & Meditation), TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor

			Vision for Wisdom, World Community Service Center, Aliyar.	<p>Co – Patrons Prof. V. Balakrishnan Registrar i/c Prof. M. Govindan Controller of Examinations i/c</p> <p>Programme Coordinator: Dr. M.Soundararajan Professor & Head Dept. of Value Education, TNTEU.</p> <p>Programme Organizer: Dr. R. Rajalakshmi Assistant Professor</p> <p>Programme Co-organizers: Dr. K. Ratheeswari Assistant Professor Mr. V.Vijayakumar Assistant Professor</p>
195	08/06/2020	1	Delivered the inaugural address in the National Webinar on “MEDITATION & INTROSPECTION” By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.	Department of Value Education, TNTEU.
196	08/06/2020	1	Webinar on “UNIVERSAL DESIGN OF LEARNING AND INCLUSION” Resource Person: Dr. NEELIMA ASTHANA Dept. of Education Coordinator (Special Education) Lady Irwin College University of Delhi Delhi – 110007.	<p>Department of Educational Psychology, TNTEU.</p> <p>Patron Prof. N. Panchanatham Vice – Chancellor</p> <p>Co – Patron Prof. V. Balakrishnan Registrar i/c</p> <p>Convener Prof. M. Govindan Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.</p> <p>Organizing Secretary Mr.S.Balamurugan Assistant Professor</p> <p>Organizing Joint Secretaries Dr.V.Vasudevan Assistant Professor Dr.T.Sivasakthi Rajammal Assistant Professor</p>

				Dr.P.N.Lakshmi Shanmugam Assistant Professor
197	09/06/2020	1	National Level Webinar on “EMERGING TEACHER TRAINEES THROUGH TECHNOLOGY FOR BUILDING 21 ST CENTURY CORE SKILLS” Resource Person: Dr. M. Usha Rani Principal TVS Teacher Training Academy Veerapanchan, Madurai.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. in collaboration with TVS TEACHER TRAINING ACADEMY, Madurai. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
198	09/06/2020	1	National Webinar on “Impact of Pandemic COVID-19: Teachers Role in Addressing the Students Needs” Resource Person: Dr. Ln. Ratna Natarajan Former Director, Students Welfare Pondicherry Central University Pondicherry	STUDENTS SUPPORT, WELFARE AND GRIEVANCE REDRESSAL CELL Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c Advisors Prof. P. Ganesan Professor and Head, Dept. of Pedagogical Sciences, TNTEU. Thiru. G. Udayakumar Deputy General Manager (Rtd) NLC, Neyveli. Organising Secretaries Dr. M. Govindan Dean of Faculty, Professor and Head, Dept. of Educational Psychology. Dr. P. N. Lakshmi Shanmugam Assistant Professor, TNTEU. Mr. S. Balamurugan Assistant Professor, TNTEU. Organising Joint Secretaries Dr. K. Mohan Deputy Registrar, TNTEU. Dr. V. Vasudevan, Assistant Professor, TNTEU. Dr. T. Sivasakthi Rajammal Assistant Professor, TNTEU.

				<p>Committee Members Dr. M. Panneerselvam Principal Senthil College of Education Virudhachalam Dr. G. Krishna Assistant Professor Sri Vidyodhaya College of Education, Villupuram. Dr. A.R.S. Kannan Principal Sri Jayajothi College of Education Tharamangalam – Salem.</p>
199	09/06/2020	1	<p>Webinar on “Role of Teachers in Promoting Positive Attitudes among Students” Resource Person: Dr. T. Sivasakthi Rajammal Assistant Professor Dept. of Educational Technology TNTEU.</p>	<p>Lady Willingdon Institute of Advanced Study in Education, Triplicane, Chennai.</p>
200	10/06/2020	1	<p>State Level Webinar on “Tamil in TNTET – Session III” Resource Person: Dr. K. Ratheeswari Assistant Professor Department of Value Education Tamil Nadu Teachers Education University</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
201	10/06/2020	1	<p>National Webinar on “REFLECTIONS ON REFLECTIVE PRACTICES FOR TEACHERS” Resource Person: Dr. K. KAMALA DEVI Assistant Professor of English Sri Sarada College of Education (Autonomous) Salem.</p>	<p>Center for Capacity Building Programmes for School Teachers, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c Convener Prof. M. Govindan Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU. Organizing Secretary Dr.T.Sivasakthi Rajammal</p>

				<p>Assistant Professor Organizing Committee Members Dr.V.Vasudevan Assistant Professor Dr.P.N.Lakshmi Shanmugam Assistant Professor Mr.S.Balamurugan Assistant Professor</p>
202	11/06/2020	1	<p>National Level Webinar on “RESEARCH IN EDUCATION – PART 2 (NET PREPARATORY COURSE) Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p>
203	11/06/2020	1	<p>Webinar on “Personality Development for Teachers” Resource Person: Dr. P. C. Naga Subramani Associate Professor Dept. of Pedagogical Sciences TNTEU.</p>	<p>Organized by IQAC of K.S.R College of Education, Tiruchengode, Namakkal.</p>
204	11/06/2020	1	<p>National Webinar on “REASON FOR SMILE” Resource Person: Dr. S. Anandkumar Oral Surgeon Specialist in Dental Care Dindugul.</p>	<p>Department of Value Education, TNTEU. Programme Coordinator: Dr. M.Soundararajan Professor & Head Dept. of Value Education, TNTEU. Programme Organizer: Dr. R. Rajalakshmi Assistant Professor Programme Co-organizers: Dr. K. Ratheeswari Assistant Professor Mr. V.Vijayakumar Assistant Professor</p>
205	11/06/2020	1	<p>National Webinar on “BE A GURU” Resource Person: JMF. Dr. Raja.D.Pechimuthu Associate Professor</p>	<p>Department of Curriculum Planning and Evaluation, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor</p>

			PG & Research Department of Zoology V.O.Chidambaram College Thoothukudi, Tamil Nadu.	<p>Co – Patron Prof. M. Govindan Dean of Faculty & Controller of Examinations i/c</p> <p>Convener Prof. V. Balakrishnan Registrar i/c</p> <p>Organizing Secretary Dr. K. Vijaya Assistant Professor</p> <p>Co-organizers Dr. A. Rajeswari Assistant Professor Dr. K. Devisri Assistant Professor Mr. R. Senthil Kumar Assistant Professor</p>
206	12/06/2020	1	National Level Webinar on “Mathematics in TNTET – Part II” Resource Person: Dr. C. E. Jayanthi Deputy Controller Assistant Professor Dept. of Educational Planning and Administration, TNTEU.	CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
207	12/06/2020	1	National Webinar on “MOVING TO THE HIGHER ORDER OF THINKING: REVISED BLOOM’S TAXONOMY” Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.	VIDHYA SAGAR WOMEN’S COLLEGE OF EDUCATION, CHENGALPATTU. Convener Dr. M. BRINDHAMANI PRINCIPAL VIDHYA SAGAR WOMEN’S COLLEGE OF EDUCATION, CHENGALPATTU.
208	13/06/2020	1	PANEL DISCUSSION ON TNPSA, TNTET & UGC – NET Panelists: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.	CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. Organizer Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.

			<p>Mrs. M.A.Muniammal Academic Council Member TNTEU Associate Professor Thiagarajar College of Preceptors Madurai. Dr. A. Suganthi Principal Roseline College of Education Sivagangai.</p>	
209	13/06/2020	1	<p>National Webinar on “NON PARAMETRIC TESTS AND ITS APPLICATIONS” Resource Person: Dr. M. Ramakrishnan Senior Vice President Loyal Textiles Mills Ltd. Chennai.</p>	<p>Department of Educational Technology, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c Prof. M. Govindan Controller of Examinations i/c Convener Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU. Organizing Secretary Dr. R. Boopathi Assistant Professor Co-organizers Dr. M. Kanmani Associate Professor Dr. V. Sharmila Assistant Professor Dr. M. Senthilkumaran Assistant Professor Dr. U. Pandian Assistant Professor</p>
210	13/06/2020	1	<p>National Webinar on “DIGITAL TEACHING: NEED OF THE HOUR” Resource Person: Dr. D. Doreen Robin Founder and Director Computational Intelligence</p>	<p>Center for Capacity Building Programmes for School Teachers, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron</p>

			Research Foundation (CIRF) Chennai.	<p>Prof. V. Balakrishnan Registrar i/c Convener Prof. M. Govindan Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU. Organizing Secretary Dr.T.Sivasakthi Rajammal Assistant Professor Organizing Committee Members Dr.V.Vasudevan Assistant Professor Dr.P.N.Lakshmi Shanmugam Assistant Professor Mr.S.Balamurugan Assistant Professor</p>
211	15/06/2020	1	<p>State Level Webinar on “PREPARATION STRATEGIES IN MATHEMATICS FOR COMPETITIVE EXAMINATIONS” Resource Person: Dr. M. Gilbert Rani Assistant Professor Dept. of Mathematics Arul Anandhar College (Autonomous) Karumathur, Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
212	15/06/2020	1	<p>National Webinar on “Oral Health is Wealth” Resource Person: Dr. S. Kuzhali Assistant Professor Department of Oral & Maxillofacial Pathology, Tamilnadu Government Dental College & Hospital, Chennai.</p>	<p>Department of Value Education, TNTEU. Programme Coordinator: Dr. M.Soundararajan Professor & Head Dept. of Value Education, TNTEU. Programme Organizer: Dr. R. Rajalakshmi Assistant Professor Programme Co-organizers: Dr. K. Ratheeswari Assistant Professor Mr. V.Vijayakumar Assistant Professor</p>

213	15/06/2020	1	<p>National Webinar on “CASE STUDY: A NEW DIRECTION IN SOCIAL SCIENCE RESEARCH”</p> <p>Resource Person: Prof. ASHUTOSH BISWAL Professor of Education, Department of Education Faculty of Education and Psychology The Maharaja Sayajirao University of Baroda Vadodara, Gujarat – 390 002.</p>	<p>Research and Development Center, TNTEU in collaboration with IQAC, Meston College of Education (Autonomous), Chennai – 600 014.</p> <p>Organising Committee Patron: Prof. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Co-Patrons: Prof. M. Govindan Controller of Examinations i/c, TNTEU.</p> <p>Major E.S. Daniel Gunanith, I.A.S President, Meston Education and Development Association Dr. N. Vijayan Vice – President & Academic Dean Meston Education and Development Association Rev. Fr. Lourdusamy Susai SDB Secretary Meston Education and Development Association</p> <p>Directors: Prof. V. Balakrishnan Registrar i/c & Director, R & D Center, TNTEU. Dr. S. Devasahayam Selvakumar Principal, Meston College of Education</p> <p>Organizing Secretaries Dr. A. Rajeswari Deputy Director, R & D Center, TNTEU. Mrs. G. Jemima IQAC, Coordinator Assistant Professor of Education Meston College of Education.</p>
214	15/06/2020	1	<p>Delivered the inaugural address in the National Webinar on “CASE STUDY: A NEW DIRECTION IN SOCIAL SCIENCE RESEARCH”</p> <p>By</p>	<p>Research and Development Center, TNTEU in collaboration with IQAC, Meston College of Education (Autonomous), Chennai – 600 014.</p>

			Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.	
215	15/06/2020	1	National Webinar on “AYURVEDA FOR ADOLESCENTS WELLBEING” Resource Person: Dr. R. Balamurugan Assistant Medical Officer (Ayurveda) Aringar Anna Government Hospital of Indian Medicine Chennai – 106.	Department of Educational Psychology, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c Convener Prof. M. Govindan Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU. Organizing Secretary Dr.T.Sivasakthi Rajammal Assistant Professor Organizing Committee Members Dr.V.Vasudevan Assistant Professor Dr.P.N.Lakshmi Shanmugam Assistant Professor Mr.S.Balamurugan Assistant Professor
216	16/06/2020	1	National Level Webinar on “JOB RELATED WEBSITES” Resource Person: Dr. M. Senthilkumaran Assistant Professor Department of Educational Technology, TNTEU.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
217	16/06/2020 & 17/06/2020	2	Two Day International Online Conference on “CYBERPSYCHOLOGY IN THE TECH-FED VIRTUAL WORLD”	Tamil Nadu Teachers Education University Chief Patron Prof. Dr. N. Panchanatham, Vice-Chancellor Patron Prof. Dr. V. Balakrishnan Registrar i/c Co-patron Prof. Dr. M. Govindan Dean of Faculty, Controller of Examinations i/c

				<p style="text-align: center;">Conveners</p> <p style="text-align: center;">Prof. Dr. P. Ganesan Professor and Head, Dept. of Pedagogical Sciences, TNTEU.</p> <p style="text-align: center;">Prof. Dr. S. Mani Professor and Head Dept. of Educational Planning and Administration, TNTEU.</p> <p style="text-align: center;">Advisor</p> <p style="text-align: center;">Prof. Dr. N. Ramakrishnan Member Syndicate Professor and Head, Dept. of Educational Technology, TNTEU.</p> <p style="text-align: center;">Conference Directors</p> <p style="text-align: center;">Dr. K. Rajasekaran Dr. M. Kanmani Dr. P. C. Naga subramani Associate Professors, TNTEU.</p> <p style="text-align: center;">Organising Secretary</p> <p style="text-align: center;">Dr. V. Sharmila Assistant Professor, Dept. of Educational Technology, TNTEU.</p> <p style="text-align: center;">Organising Joint Secretaries</p> <p style="text-align: center;">Dr. V. Vasudevan Dr. A. Rajeswari Dr. T. Sivasakthi Rajammal Dr. A. Magalingam Dr. C. E. Jayanthi Dr. K. Ratheeswari Mr. V. Vijayakumar Dr. M. Senthilkumaran Dr. P. Subramanian Dr. M. Muthamizhselvan Mr. R. Senthilkumar Dr. D. P. Saravanan Dr. U. Pandian Dr. K. Vijaya Mr. S. Balamurugan Dr. T. M. Gnanasoundari Dr. R. Boopathi Assistant Professors, TNTEU.</p>
218	16/06/2020	1	<p style="text-align: center;">Presided the Two Day International Online Conference on “CYBERPSYCHOLOGY IN</p>	<p style="text-align: center;">Tamil Nadu Teachers Education University</p>

			<p>THE TECH-FED VIRTUAL WORLD”</p> <p>By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.</p>	
219	16/06/2020	1	<p>Webinar on “PLACEMENT – AN EYE OPENER”</p> <p>Chennai Zone: 11.30 a.m.</p> <p>Resource Person: Mr. Prashanth Kumar Chief Operating Officer (COO) BodhBridge ESPL</p>	<p>Training & Placement Cell, TNTEU.</p> <p>Patron Prof. Dr. N. Panchanatham, Vice-Chancellor</p> <p>Co-patrons Prof. Dr. V. Balakrishnan Registrar i/c Prof. Dr. M. Govindan Dean of Faculty, Controller of Examinations i/c</p> <p>Coordinator Dr. P. N. Lakshmi Shanmugam Assistant Professor Dept. of Educational Psychology, TNTEU.</p> <p>Organising Members Dr. M. Senthilkumaran Assistant Professor Dept. of Educational Technology, TNTEU.</p> <p>Mrs. T. Usha Nandhini Superintendent TNTEU.</p> <p>Mr. Balaraju Kondaveeti BodhBridge ESPL</p> <p>Mr. Rajesh Kumar Focus Academy Career Enhancement, Coimbatore.</p> <p>Dr. S. Chamundeswari Principal NKT National College of Education for Women, Triplicane, Chennai.</p> <p>Dr. D. Anbu Principal Cholan College of Education Kanchipuram.</p> <p>Dr. V. Sudarsan Alumnus, TNTEU.</p>

				<p>Mrs. P. Devi M.Ed. Student, TNTEU. Mr. P. Ravikumar Ph.D. Scholar, TNTEU.</p>
220	16/06/2020	1	<p>Webinar on “PLACEMENT – AN EYE OPENER” Coimbatore Zone: 02.00p.m. Resource Person: Mr. Prashanth Kumar Chief Operating Officer (COO) BodhBridge ESPL</p>	<p>Training & Placement Cell, TNTEU. Patron Prof. Dr. N. Panchanatham, Vice-Chancellor Co-patrons Prof. Dr. V. Balakrishnan Registrar i/c Prof. Dr. M. Govindan Dean of Faculty, Controller of Examinations i/c Coordinator Dr. P. N. Lakshmi Shanmugam Assistant Professor Dept. of Educational Psychology, TNTEU. Organising Members Dr. M. Senthilkumaran Assistant Professor Dept. of Educational Technology, TNTEU. Mrs. T. Usha Nandhini Superintendent TNTEU. Mr. Balaraju Kondaveeti BodhBridge ESPL Mr. Rajesh Kumar Focus Academy Career Enhancement, Coimbatore. Dr. G. Subramonian Principal Ramakrishna Mission Vidyalaya College of Education, Coimbatore. Dr. K. R. Ramasamy Principal Dr. NGP College of Education Coimbatore. Dr. V. Sudarsan Alumnus, TNTEU. Mrs. P. Devi M.Ed. Student, TNTEU.</p>

				Mr. P. Ravikumar Ph.D. Scholar, TNTEU.
221	17/06/2020	1	National Level Webinar on “Theories of Child Development” Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.	Organized by Vivekananda College of Education, Agasteeswaram, Kanyakumari District.
222	17/06/2020	1	Webinar on “PLACEMENT – AN EYE OPENER” Madurai Zone: 11.30 a.m. Resource Person: Mr. Prashanth Kumar Chief Operating Officer (COO) BodhBridge ESPL	Training & Placement Cell, TNTEU. Patron Prof. Dr. N. Panchanatham, Vice-Chancellor Co-patrons Prof. Dr. V. Balakrishnan Registrar i/c Prof. Dr. M. Govindan Dean of Faculty, Controller of Examinations i/c Coordinator Dr. P. N. Lakshmi Shanmugam Assistant Professor Dept. of Educational Psychology, TNTEU. Organising Members Dr. M. Senthilkumaran Assistant Professor Dept. of Educational Technology, TNTEU. Mrs. T. Usha Nandhini Superintendent TNTEU. Mr. Balaraju Kondaveeti BodhBridge ESPL Mr. Rajesh Kumar Focus Academy Career Enhancement, Coimbatore.

				<p>Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education, Madurai.</p> <p>Dr. M. Selvam Principal Shantha College of Education for Women, Sivagangai.</p> <p>Dr. V. Sudarsan Alumnus, TNTEU. Mrs. P. Devi M.Ed. Student, TNTEU. Mr. P. Ravikumar Ph.D. Scholar, TNTEU.</p>
223	17/06/2020	1	<p>National Level Workshop on “RESEARCH IN EDUCATION – PART 3 (NET PREPARATORY COURSE)” Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. in collaboration with Mangayarkarasi College of Education, Madurai.</p>
224	17/06/2020	1	<p>Webinar on “PLACEMENT – AN EYE OPENER” Salem Zone: 02.00 p.m. Resource Person: Mr. Prashanth Kumar Chief Operating Officer (COO) BodhBridge ESPL</p>	<p>Training & Placement Cell, TNTEU. Patron Prof. Dr. N. Panchanatham, Vice-Chancellor Co-patrons Prof. Dr. V. Balakrishnan Registrar i/c Prof. Dr. M. Govindan Dean of Faculty, Controller of Examinations i/c Coordinator Dr. P. N. Lakshmi Shanmugam Assistant Professor Dept. of Educational Psychology, TNTEU. Organising Members Dr. M. Senthilkumaran Assistant Professor Dept. of Educational Technology,</p>

				<p>TNTEU. Mrs. T. Usha Nandhini Superintendent TNTEU. Mr. Balaraju Kondaveeti BodhBridge ESPL</p> <p>Mr. Rajesh Kumar Focus Academy Career Enhancement, Coimbatore.</p> <p>Dr. P. Muthukumar Principal Padmavani College of Education Salem.</p> <p>Dr. P. Suresh Prabu, Principal KSR College of Education Tiruchengode.</p> <p>Dr. V. Sudarsan Alumnus, TNTEU. Mrs. P. Devi M.Ed. Student, TNTEU. Mr. P. Ravikumar Ph.D. Scholar, TNTEU.</p>
225	17/06/2020	1	<p>National Webinar on “Objective-Based Evaluation in Higher Education” Resource Person: Dr. A. John Lawrence, Associate Professor, St. Xavier’s College of Education (Autonomous), Palayamkottai – 627 002.</p>	<p>Department of Educational Psychology, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c Convener Prof. M. Govindan Dean of Faculty, Professor and Head Organizing Secretary Dr.T.Sivasakthi Rajammal Assistant Professor Organizing Committee Members Dr.V.Vasudevan Assistant Professor</p>

				Dr.P.N.Lakshmi Shanmugam Assistant Professor Mr.S.Balamurugan Assistant Professor
226	18/06/2020	1	State Level Webinar on “Tamil in TNTET – Session IV” Resource Person: Dr. K. Ratheeswari Assistant Professor Department of Value Education Tamil Nadu Teachers Education University	CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
227	18/06/2020	1	Webinar on “PLACEMENT – AN EYE OPENER” Trichy Zone: 11.30 a.m. Resource Person: Mr. Prashanth Kumar Chief Operating Officer (COO) BodhBridge ESPL	Training & Placement Cell, TNTEU. Patron Prof. Dr. N. Panchanatham, Vice-Chancellor Co-patrons Prof. Dr. V. Balakrishnan Registrar i/c Prof. Dr. M. Govindan Dean of Faculty, Controller of Examinations i/c Coordinator Dr. P. N. Lakshmi Shanmugam Assistant Professor Dept. of Educational Psychology, TNTEU. Organising Members Dr. M. Senthilkumaran Assistant Professor Dept. of Educational Technology, TNTEU. Mrs. T. Usha Nandhini Superintendent TNTEU. Mr. Balaraju Kondaveeti BodhBridge ESPL Mr. Rajesh Kumar Focus Academy Career Enhancement, Coimbatore.

				<p>Dr. K. Santhakumari Principal Dhanalakshmi Srinivasan College of Education, Perambalur.</p> <p>Dr. R. Manimurugan Principal Arun College of Education Thanjavur.</p> <p>Dr. V. Sudarsan Alumnus, TNTEU. Mrs. P. Devi M.Ed. Student, TNTEU. Mr. P. Ravikumar Ph.D. Scholar, TNTEU.</p>
228	18/06/2020	1	<p>Webinar on “PLACEMENT – AN EYE OPENER” Tirunelveli Zone: 02.00p.m. Resource Person: Mr. Prashanth Kumar Chief Operating Officer (COO) BodhBridge ESPL</p>	<p>Training & Placement Cell, TNTEU. Patron Prof. Dr. N. Panchanatham, Vice-Chancellor Co-patrons Prof. Dr. V. Balakrishnan Registrar i/c Prof. Dr. M. Govindan Dean of Faculty, Controller of Examinations i/c Coordinator Dr. P. N. Lakshmi Shanmugam Assistant Professor Dept. of Educational Psychology, TNTEU. Organising Members Dr. M. Senthilkumaran Assistant Professor Dept. of Educational Technology, TNTEU.</p> <p>Mrs. T. Usha Nandhini Superintendent TNTEU.</p> <p>Mr. Balaraju Kondaveeti BodhBridge ESPL</p> <p>Mr. Rajesh Kumar</p>

				<p>Focus Academy Career Enhancement, Coimbatore.</p> <p>Dr. Thomas Alexander Principal St. Xavier's College of Education, Tirunelveli.</p> <p>Dr. P. Raja Principal Sri Vidhya College of Education Virudhunagar.</p> <p>Dr. V. Sudarsan Alumnus, TNTEU. Mrs. P. Devi M.Ed. Student, TNTEU. Mr. P. Ravikumar Ph.D. Scholar, TNTEU.</p>
229	18/06/2020	1	<p>National Webinar on “HOMOEOPATHY: A PANACEA FOR HEALTH AND WELLBEING” Resource Person: Dr. B. ANDREW LEO BHMS MD(HOM) MS(C&P) Assistant Medical Officer Homoeopathy Govt. Arignar Anna Hospital of Indian Medicine and Homoeopathy Arumbakkam, Chennai – 600 106.</p>	<p>Department of Educational Psychology, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c Convener Prof. M. Govindan Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU. Organizing Secretary Dr.T.Sivasakthi Rajammal Assistant Professor Organizing Committee Members Dr.V.Vasudevan Assistant Professor Dr.P.N.Lakshmi Shanmugam Assistant Professor Mr.S.Balamurugan Assistant Professor</p>
230	19/06/2020 & 20/06/2020	2	<p>A Two day International Seminar (Webinar) on “ICT Cracksup COVID – 19’S</p>	<p>Tamil Nadu Teachers Education University Patron</p>

			<p>Barriers to Enhance Teaching and Learning”</p>	<p>Prof. Dr. N. Panchanatham, Vice-Chancellor Co-patrons Prof. Dr. V. Balakrishnan Registrar i/c Prof. Dr. M. Govindan Dean of Faculty, Controller of Examinations i/c Conveners Prof. Dr. P. Ganesan Professor and Head, Dept. of Pedagogical Sciences, TNTEU. Prof. Dr. N. Ramakrishnan Member Syndicate Professor and Head, Dept. of Educational Technology, TNTEU. Advisors Prof. Dr. M. Soundararajan Professor and Head Dept. of Value Education, TNTEU. Prof. Dr. S. Mani Professor and Head Dept. of Educational Planning and Administration, TNTEU. Co-Advisors Dr. K. Rajasekaran Dr. M. Kanmani Dr. P. C. Naga subramani Associate Professors, TNTEU. Organising Secretaries Dr. U. Pandian Dr. L. George Stephen Dr. M. Muthamizhselvan Assistant Professors, TNTEU. Organising Joint Secretaries Dr. A. Magalingam Mr. P. Jaganathan Dr. K. Ratheeswari Mr. V. Vijayakumar Dr. R. Rajalakshmi Dr. V. Vasudevan Dr. T. Sivasakthi Rajammal Dr. P. N. Lakshmi Shanmugam Mr. S. Balamurugan</p>
--	--	--	---------------------------------------------------	-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Dr. V. Sharmila Dr. M. Senthilkumaran Dr. R. Boopathi Dr. A. Rajeswari Dr. K. Devisri Mr. R. Senthilkumar Dr. K. Vijaya Dr. C. E. Jayanthi Dr. P. Subramanian Dr. D. P. Saravanan Dr. T. M. Gnanasoundari Assistant Professors, TNTEU.</p>
231	19/06/2020	1	<p>Presided the Two day International Seminar (Webinar) on “ICT Cracksup COVID – 19’S Barriers to Enhance Teaching and Learning” By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.</p>	Tamil Nadu Teachers Education University
232	19/06/2020	1	<p>National Level Webinar on “RESEARCH IN EDUCATION – PART 4 (NET PREPARATORY COURSE)” Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. in collaboration with Mangayarkarasi College of Education, Madurai.
233	20/06/2020	1	<p>State Level Online Quiz Competition on “CHILD DEVELOPMENT AND PEDAGOGY” Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. in collaboration with Mangayarkarasi College of Education, Madurai.
234	21/06/2020	1	<p>International Day of Yoga Session – I (7.00 am to 7.45 am) “Yoga is good for Community/Immunity/Unity”</p>	Department of Value Education TNTEU. Patron Prof. Dr. N. Panchanatham Vice – Chancellor

			<p>Resource Person: Mr. P. Ravi Kumar Ph.D. Scholar, Dept. of Educational Psychology, TNTEU. Yoga Trainer, Swami Vivekananda Yoga Centre, Theni.</p>	<p>Co – Patrons Prof. Dr. V. Balakrishnan Registrar i/c Prof. Dr. N. Ramakrishnan Member Syndicate Professor and Head Dept. of Educational Technology TNTEU. Programme Coordinator: Dr. M.Soundararajan Professor & Head Director of Centre for Yoga Meditation Dept. of Value Education, TNTEU. Programme Organizer: Mr. V.Vijayakumar Assistant Professor Co-Ordinator of Centre for Yoga Meditation Dept. of Value Education TNTEU. Programme Co-organizers: Dr. R. Rajalakshmi Assistant Professor Dr. K. Ratheeswari Assistant Professor</p>
235	21/06/2020	1	<p>International Day of Yoga Session : II (11am to 12 pm) “STRESS MANAGEMENT AND PERSONALITY DEVELOPMENT THROUGH SAHAJAYOGA MEDITATION” Resource Person: Mrs. Madana Rangamannar Sahajayoga Meditation Centre, Mumbai.</p>	<p>Department of Value Education (Center for Yoga & Meditation) TNTEU & Sahajayoga Meditation Centre, Mumbai. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patrons Prof. V. Balakrishnan Registrar i/c Prof. M. Govindan Controller of Examinations i/c Programme Coordinator: Dr. M.Soundararajan Professor & Head Director of Centre for Yoga Meditation Dept. of Value Education,</p>

				<p>TNTEU.</p> <p>Programme Organizer: Dr. R. Rajalakshmi Assistant Professor Dept. of Value Education TNTEU.</p> <p>Programme Co-organizers: Dr. K. Ratheeswari Assistant Professor Mr. V.Vijayakumar Assistant Professor</p>
236	21/06/2020	1	<p>International Day of Yoga Session : III (2.30 pm to 3.30 pm) “YOGA FOR WORLD PEACE”</p> <p>Resource Person: Arulnidhi. Prof.S.Pragatheeswaran Professor Dept. of Business Administration Annamalai University, Chidambaram.</p>	<p>Department of Value Education (Center for Yoga & Meditation) TNTEU</p> <p>Patron Prof. N. Panchanatham Vice – Chancellor</p> <p>Co – Patrons Prof. V. Balakrishnan Registrar i/c Prof. M. Govindan Controller of Examinations i/c</p> <p>Programme Coordinator: Dr. M.Soundararajan Professor & Head Director of Centre for Yoga Meditation Dept. of Value Education, TNTEU.</p> <p>Programme Organizer: Dr. R. Rajalakshmi Assistant Professor Dept. of Value Education TNTEU.</p> <p>Programme Co-organizers: Dr. K. Ratheeswari Assistant Professor Mr. V.Vijayakumar Assistant Professor</p>
237	21/06/2020	1	<p>Presided the International Day of Yoga lecture on “YOGA FOR WORLD PEACE” By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.</p>	<p>Department of Value Education (Center for Yoga & Meditation)</p>

238	21/06/2020 to 25/06/2020	5	Online Faculty Development Programme on “Designing E-Content for Curriculum Planning & Evaluation using Animation”	<p>Department of Curriculum Planning and Evaluation, TNTEU in association with CARE MAX FOUNDATION</p> <p>Patron Prof. Dr. N. Panchanatham, Vice-Chancellor</p> <p>Co-Patron Prof. Dr. M. Govindan Controller of Examinations i/c</p> <p>Convener Prof. Dr. V. Balakrishnan Registrar i/c</p> <p>Organizing Secretary Dr. K. Devisri Assistant Professor</p> <p>Co-Organizers Dr. A. Rajeswari Assistant Professor Mr. R. Senthil Kumar Assistant Professor Dr. K. Vijaya Assistant Professor</p> <p>Co-Ordinators Mrs. A. Mehatab Jazhira Mrs. K. Sridevi Miss. M. Roopa Mr. P. Karnan Ph.D. Research Scholars</p>
239	21/06/2020	1	<p>Presided the 5 Day Online Faculty Development Programme on “Designing E-Content for Curriculum Planning & Evaluation using Animation”</p> <p>By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.</p>	<p>Department of Curriculum Planning and Evaluation, TNTEU in association with CARE MAX FOUNDATION</p>
240	21/06/2020	1	Release of Video on “International Yoga Day”	<p>https://www.youtube.com/watch?v=S0FUAbHV3J0&feature=youtu.be</p> <p>Presented by Dr. P. C. NagaSubramani, NSS Coordinator Associate Professor, Department</p>

				of Pedagogical Sciences, TNTEU.
241	21/06/2020	1	Release of Video on “International Yoga Day”	https://www.youtube.com/watch?v=h4rU8Xjnfey&feature=youtu.be Dr. K. Ratheeswari Assistant Professor Department of Value Education TNTEU.
242	22/06/2020	1	50 th International Webinar on “WORK LIFE BALANCE” Resource Person: Prof. V. Kanagasingam Rector Eastern University Trincomalee Sri Lanka. Special Address Prof. Dr. N. Panchanatham Vice-Chancellor TNTEU.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU. Team Members Mr. V. Vijayakumar Dr. M. Senthilkumaran Dr. P. N. Lakshmi Shanmugam Dr. M. Muthamizhselvan Mr. R. Senthil Kumar Dr. T. M. Gnanasoundari Assistant Professors of TNTEU. Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education Research Scholars Ms. Prasitha Indhumathy . R Mr. Dhamotharan . R Ms. Jamuna Rani. L Mrs. Dhivya . L Mrs. Revathi . G Mrs. Muthurani. S Mrs. Murugeswari. K Mrs. Umarani . C Mrs. Suganya. T
243	22/06/2020	1	National Webinar on “Mouth is the Mirror of the body” Resource Person: Dr. S. Kuzhali Assistant Professor Department of Oral & Maxillofacial Pathology, Tamilnadu Government Dental	Department of Value Education, TNTEU. Programme Coordinator: Dr. M.Soundararajan Professor & Head Dept. of Value Education, TNTEU. Programme Organizer:

			College & Hospital, Chennai.	Mr. V.Vijayakumar Assistant Professor Programme Co-organizers: Dr. R. Rajalakshmi Assistant Professor Dr. K. Ratheeswari Assistant Professor
244	23/06/2020	1	National Level Webinar on “ENGLISH FOR COMPETITIVE EXAM PART – II” Resource Person: Dr. L. George Stephen Assistant Professor Dept. of Pedagogical Sciences TNTEU.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
245	23/06/2020	1	Conducted a Departmental Staff Meeting by Prof. Dr. M. Govindan Professor and Head Dept. of Educational Psychology TNTEU.	Department of Educational Psychology, TNTEU.
246	23/06/2020	1	National Webinar on “Variables in Research” Resource Person: Dr. Priyanka Datta Assistant Professor Department of Education Bidhannagar College West Bengal State University West Bengal	Research Forum, TNTEU Programme Convener: Dr. P. C. Naga Subramani Associate Professor & Co – ordinator TNTEU.
247	24/06/2020	1	National Level Online Quiz Competition for Student teachers (General English) Quiz Master: Ms. G. Revathi Research Scholar (TNTEU) Assistant Professor Mangayarkarasi College of Education, Madurai.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
248	24/06/2020	1	Webinar on “NPTEL AWARENESS” Resource Person: Dr. Jayakrishnan Senior Scientist at NPTEL	Training & Placement Cell, TNTEU. Patron Prof. Dr. N. Panchanatham, Vice-Chancellor

			IIT Madras	<p>Co-patrons Prof. Dr. V. Balakrishnan Registrar i/c Prof. Dr. M. Govindan Dean of Faculty, Controller of Examinations i/c</p> <p>Coordinator Dr. P. N. Lakshmi Shanmugam Assistant Professor Dept. of Educational Psychology, TNTEU.</p> <p>Organising Members Prof. Dr. S. Chamundeswari Principal NKT National College of Education for Women, Chennai.</p> <p>Dr. G. Subramonian Principal Ramakrishna Mission Vidyalaya College of Education, Coimbatore.</p> <p>Dr. Thomas Alexander Principal St. Xavier's College of Education, Tirunelveli.</p> <p>Dr. M. Senthilkumaran Assistant Professor Dept. of Educational Technology, TNTEU.</p> <p>Mr. Balaraju Kondaveeti BodhBridge ESPL</p> <p>Mr. Rajesh Kumar Focus Academy Career Enhancement, Coimbatore.</p> <p>Dr. K. R. Ramasamy Principal Dr. NGP College of Education Coimbatore.</p>
--	--	--	------------	----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education, Madurai.</p> <p>Dr. K. Santhakumari Principal Dhanalakshmi Srinivasan College of Education, Perambalur.</p> <p>Dr. M. Selvam Principal Shantha College of Education for Women, Sivagangai.</p> <p>Dr. P. Muthukumar Principal Padmavani College of Education Salem.</p> <p>Dr. P. Raja Principal Sri Vidhya College of Education Virudhunagar.</p> <p>Dr. D. Anbu Principal Cholan College of Education, Kanchipuram.</p> <p>Dr. R. Manimurugan Principal Arun College of Education Thanjavur.</p> <p>Dr. P. Suresh Prabu Principal KSR College of Education Tiruchengode.</p> <p>Mrs. T. Usha Nandhini Superintendent TNTEU.</p> <p>Dr. V. Sudarsan Alumnus, TNTEU.</p> <p>Mr. P. Ravikumar Ph.D. Scholar, TNTEU.</p>
--	--	--	--	-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				Mrs. P. Devi M.Ed. Student, TNTEU.
249	25/06/2020	1	National Level Webinar on “RESEARCH IN EDUCATION – PART 5 (NET PREPARATORY COURSE) Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.
250	25/06/2020	1	Conducted a Staff Meeting with COE Section	Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU
251	26/06/2020	1	National Level Webinar on “Theories of Child Development Part – II” Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Gojan College of Teacher Education, Chennai.
252	27/06/2020	1	National Level Online Quiz Competition on General Science (for student teachers) Quiz Master Mrs. K. Murugeswari Assistant Professor Mangayarkarasi College of Education for Women	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU Programme Co-ordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
253	27/06/2020	1	Webinar on “AWARENESS ON SWAYAM MOOCS WITH SPECIAL REFERENCE ON IGNOU COURSES” Resource Person: Dr. V. T. JALAJAKUMARI Assistant Regional Director, IGNOU, Cochin, Kerala.	Training & Placement Cell, TNTEU. Patron Prof. Dr. N. Panchanatham, Vice-Chancellor Co-patrons Prof. Dr. V. Balakrishnan Registrar i/c Prof. Dr. M. Govindan Dean of Faculty, Controller of Examinations i/c Coordinator

				<p>Dr. P. N. Lakshmi Shanmugam Assistant Professor Dept. of Educational Psychology, TNTEU.</p> <p>Organising Members Prof. Dr. S. Chamundeswari Principal NKT National College of Education for Women, Chennai. Dr. G. Subramonian Principal Ramakrishna Mission Vidyalaya College of Education, Coimbatore. Dr. Thomas Alexander Principal St. Xavier's College of Education, Tirunelveli.</p> <p>Mr. Balaraju Kondaveeti BodhBridge ESPL</p> <p>Mr. Rajesh Kumar Focus Academy Career Enhancement, Coimbatore.</p> <p>Dr. M. Senthilkumaran Assistant Professor Dept. of Educational Technology, TNTEU.</p> <p>Mrs. T. Usha Nandhini Superintendent TNTEU.</p> <p>Dr. D. Anbu Principal Cholan College of Education, Kanchipuram.</p> <p>Dr. K. R. Ramasamy Principal Dr. NGP College of Education Coimbatore.</p> <p>Dr. P. Raja</p>
--	--	--	--	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Principal Sri Vidhya College of Education Virudhunagar</p> <p>Dr. P. Muthukumar Principal Padmavani College of Education Salem.</p> <p>Dr. P. Suresh Prabu Principal KSR College of Education Tiruchengode. Dr. M. Selvam Principal Shantha College of Education for Women, Sivagangai.</p> <p>Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education, Madurai.</p> <p>Dr. K. Santhakumari Principal Dhanalakshmi Srinivasan College of Education, Perambalur.</p> <p>Dr. R. Manimurugan Principal Arun College of Education Thanjavur.</p> <p>Dr. V. Sudarsan Alumnus, TNTEU. Mr. P. Ravikumar Ph.D. Scholar, TNTEU. Mrs. P. Devi M.Ed. Student, TNTEU.</p>
254	29/06/2020 to 01/07/2020	3	<p>International Webinar on “PAIN MANAGEMENT DURING QUARANTINE (COVID – 19) Resource Persons: Introduction Pain & its Types Dr. M. Thirumaran</p>	<p>Department of Value Education (Center for Yoga & Meditation) TNTEU Patron Prof. N. Panchanatham Vice – Chancellor Co – Patrons</p>

			<p>Professor of Physiology Vinayaka Mission's Medical College and Hospital Karaikal, Puducherry.</p> <p>Neck Pain Management Dr. V. Manibalan Associate Professor of Physiology Vinayaka Mission's Medical College and Hospital Karaikal, Puducherry.</p> <p>Low Back Pain Management Dr. R. Vijayakumar HPC: Health Professions Council United Kingdom.</p>	<p>Prof. V. Balakrishnan Registrar i/c Prof. M. Govindan Controller of Examinations i/c Programme Convenor & Co-ordinator Dr. M.Soundararajan Professor & Head Director of Centre for Yoga Meditation Dept. of Value Education, TNTEU.</p> <p>Programme Organizer: Dr. R. Rajalakshmi Assistant Professor Dept. of Value Education TNTEU.</p> <p>Programme Co-organizers: Dr. K. Ratheeswari Assistant Professor Mr. V.Vijayakumar Assistant Professor</p>
255	29/06/2020	1	<p>State Level Webinar on "TNTET –Tamil – Poetry – Part - I"</p> <p>Resource Person: Dr. K. Vijaya Assistant Professor Department of Curriculum Planning and Evaluation TNTEU.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
256	29/06/2020	1	<p>50th Special Webinar on "CURRICULUM DESIGN"</p> <p>Resource Person: Prof. Dr. V. Balakrishnan Registrar i/c Professor and Head Department of Curriculum Planning and Evaluation TNTEU.</p>	<p>Senthil College of Education, Vriddhachalam.</p>
257	29/06/2020	1	<p>Delivered the Special Address at the 50th Special Webinar on "CURRICULUM DESIGN"</p> <p>Resource Person: Prof. Dr. M. Govindan Controller of Examinations i/c</p>	<p>Senthil College of Education, Vriddhachalam.</p>

			Professor and Head Department of Educational Psychology TNTEU.	
258	29/06/2020	1	Online Workshop for TNTEU NSS Programme Officers on “Swachhta Action Plan” Ministry of Human Resource Development, New Delhi, Government of India (A Programme for NSS Programme Officers at Chennai & Coimbatore Region)	<p>Mahatma Gandhi National Council of Rural Education Department of Higher Education, Ministry of Human Resource Development, Govt. of India Hyderabad & TNTEU, National Service Scheme, Chennai.</p> <p>Organizing Committee Chief Patron Prof. Dr. N. Panchanatham, Vice-Chancellor Dr. W. G. Prasanna Kumar Chairman MGNCRE Hyderabad</p> <p>Patron Prof. Dr. V. Balakrishnan Registrar i/c Dr. C. Samuel Chelliah Regional Director of NSS Regional Directorate, Chennai.</p> <p>Co-patron Prof. Dr. M. Govindan Dean of Faculty, Controller of Examinations i/c Dr. M. Senthil Kumar State NSS Officer Tamil Nadu State, Chennai.</p> <p>Convenor Mr. BSC Naveen Kumar Senior Faculty MGNCRE, Hyderabad.</p> <p>Organizing Secretary Dr. P. C. Naga Subramani Associate Professor NSS Co-ordinator TNTEU, Chennai.</p>
259	29/06/2020	1	Presidential address in the Online Workshop for TNTEU NSS Programme Officers on “Swachhta Action Plan” Ministry of Human Resource Development, New Delhi,	<p>Mahatma Gandhi National Council of Rural Education Department of Higher Education, Ministry of Human Resource Development, Govt. of India Hyderabad & TNTEU, National</p>

			Government of India By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.	Service Scheme, Chennai.
260	30/06/2020	1	Webinar on “PREPARATION STRATEGIES FOR TNPSC GROUP II & IV EXAMINATIONS” Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Department of Mathematics, Career Guidance & Placement Cell of Arul Anandar College, Karumathur, Madurai.
261	30/06/2020	1	Online Workshop for TNTEU NSS Programme Officers on “Swachhta Action Plan” Ministry of Human Resource Development, New Delhi, Government of India (A Programme for NSS Programme Officers at Thanjavur & Tirunelveli Region)	Mahatma Gandhi National Council of Rural Education Department of Higher Education, Ministry of Human Resource Development, Govt. of India Hyderabad & TNTEU, National Service Scheme, Chennai. Organizing Committee Chief Patron Prof. Dr. N. Panchanatham, Vice-Chancellor Dr. W. G. Prasanna Kumar Chairman MGNCRE Hyderabad Patron Prof. Dr. V. Balakrishnan Registrar i/c Dr. C. Samuel Chelliah Regional Director of NSS Regional Directorate, Chennai. Co-patron Prof. Dr. M. Govindan Dean of Faculty, Controller of Examinations i/c Dr. M. Senthil Kumar State NSS Officer Tamil Nadu State, Chennai. Convenor Mr. BSC Naveen Kumar

				Senior Faculty MGNCRE, Hyderabad. Organizing Secretary Dr. P. C. Naga Subramani Associate Professor NSS Co-ordinator TNTEU, Chennai.
262	30/06/2020	1	Webinar on “ENRICHMENT AND EMPOWERMENT OF STUDENTS AND FACULTY” Topic: Development of E-Content Package Resource Person: Dr. P. Subramanian Assistant Professor Dept. of Educational Planning and Administration, TNTEU.	Dhivya College of Education, Thiruvannamalai.
263	01/07/2020	1	Presidential address in the International Webinar on “PAIN MANAGEMENT DURING QUARANTINE (COVID – 19) (Topic of the Session: Low Back Pain Management) By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.	Department of Value Education (Center for Yoga & Meditation) TNTEU
264	01/07/2020	1	National Level Webinar on “RESEARCH IN EDUCATION – PART – 6 (NET PREPARATORY COURSE) Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.
265	01/07/2020	1	National Workshop on “SOFT SKILLS” Resource Person: Dr. S. SANTHANA KRISHNAN Head, School of Education VISTAS (Camp at USA)	Department of Educational Psychology, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c

				<p style="text-align: center;">Convener Prof. M. Govindan Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.</p> <p style="text-align: center;">Organizing Secretary Dr.T.Sivasakthi Rajammal Assistant Professor</p> <p style="text-align: center;">Organizing Committee Members Dr.V.Vasudevan Assistant Professor Dr.P.N.Lakshmi Shanmugam Assistant Professor Mr.S.Balamurugan Assistant Professor</p>
266	02/07/2020	1	<p>National Level Webinar on “Theories of Child Development Part – III (BRONFENBRENNER) Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Mangayarkarasi College of Education for Women, Madurai.</p>
267	02/07/2020	1	<p>National Webinar on “PSYCHOLOGICAL FIRST AID” Resource Person: Dr. J. JOHNSI PRIYA Assistant Professor of Education Meston College of Education Chennai – 600 014.</p>	<p>Department of Educational Psychology, TNTEU. Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c Convener Prof. M. Govindan Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU. Organizing Secretary Dr.T.Sivasakthi Rajammal Assistant Professor Organizing Committee Members Dr.V.Vasudevan Assistant Professor</p>

				Dr.P.N.Lakshmi Shanmugam Assistant Professor Mr.S.Balamurugan Assistant Professor
268	03/07/2020	1	National Level Online Quiz Competition on “Theories of Child Development” Quiz Master & Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU
269	03/07/2020	1	National Webinar on “SPIRITUALITY THROUGH MEDITATION” Resource Person: Arulnithi. C. Kirouchenassamy Professor in SKY Yoga, Puducherry World Community Service Centre Tamil Nadu	Department of Value Education (Center for Yoga & Meditation) TNTEU Patron Prof. N. Panchanatham Vice – Chancellor Co – Patrons Prof. V. Balakrishnan Registrar i/c Prof. M. Govindan Controller of Examinations i/c Programme Convenor & Co-ordinator Dr. M.Soundararajan Professor & Head Director of Centre for Yoga Meditation Dept. of Value Education, TNTEU. Programme Co-Organizers: Dr. R. Rajalakshmi Assistant Professor Dr. K. Ratheeswari Assistant Professor Mr. V.Vijayakumar Assistant Professor
270	03/07/2020	1	Online Workshop for the Principals of TNTEU affiliated colleges on “Swachhta Action Plan” Ministry of Human Resource Development, New Delhi,	Mahatma Gandhi National Council of Rural Education Department of Higher Education, Ministry of Human Resource Development, Govt. of India Hyderabad & TNTEU, National

			<p>Government of India (A Programme for the Principals of TNTEU affiliated colleges)</p>	<p>Service Scheme, Chennai. Organizing Committee Chief Patron Prof. Dr. N. Panchanatham, Vice-Chancellor Dr. W. G. Prasanna Kumar Chairman MGNCRE Hyderabad Patron Prof. Dr. V. Balakrishnan Registrar i/c Dr. C. Samuel Chelliah Regional Director of NSS Regional Directorate, Chennai. Co-patron Prof. Dr. M. Govindan Dean of Faculty, Controller of Examinations i/c Dr. M. Senthil Kumar State NSS Officer Tamil Nadu State, Chennai. Convenor Mr. BSC Naveen Kumar Senior Faculty MGNCRE, Hyderabad. Organizing Secretary Dr. P. C. Naga Subramani Associate Professor NSS Co-ordinator TNTEU, Chennai.</p>
271	03/07/2020	1	<p>Presidential address in the Online Workshop for the Principals of TNTEU affiliated colleges on “Swachhta Action Plan” Ministry of Human Resource Development, New Delhi, Government of India (A Programme for the Principals of TNTEU affiliated colleges) By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.</p>	<p>Mahatma Gandhi National Council of Rural Education Department of Higher Education, Ministry of Human Resource Development, Govt. of India Hyderabad & TNTEU, National Service Scheme, Chennai.</p>
272	03/07/2020	1	<p>Special address delivered in the International conference on</p>	<p>Pondicherry University and Association of School Psychology</p>

			<p>School Psychology-Best Practices at home for the children.</p> <p>By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.</p>	
273	03/07/2020	1	<p>Webinar on “LISTENING – A GOOD WAY TO LEARN ENGLISH”</p> <p>Resource Person: Mr. S. BALAMURUGAN Assistant Professor Department of Educational Psychology TNTEU.</p>	<p>Training & Placement Cell, TNTEU.</p> <p>Patron Prof. Dr. N. Panchanatham, Vice-Chancellor</p> <p>Co-patrons Prof. Dr. V. Balakrishnan Registrar i/c Prof. Dr. M. Govindan Dean of Faculty, Controller of Examinations i/c</p> <p>Coordinator Dr. P. N. Lakshmi Shanmugam Assistant Professor Dept. of Educational Psychology, TNTEU.</p> <p>Organising Members Prof. Dr. S. Chamundeswari Principal NKT National College of Education for Women, Chennai.</p> <p>Dr. G. Subramonian Principal Ramakrishna Mission Vidyalaya College of Education, Coimbatore.</p> <p>Dr. Thomas Alexander Principal St. Xavier’s College of Education, Tirunelveli.</p> <p>Mr. Balaraju Kondaveeti BodhBridge ESPL</p> <p>Mr. Rajesh Kumar Focus Academy Career Enhancement, Coimbatore.</p>

				<p>Dr. M. Senthilkumaran Assistant Professor Dept. of Educational Technology, TNTEU.</p> <p>Mrs. T. Usha Nandhini Superintendent TNTEU.</p> <p>Dr. K. Santhakumari Principal Dhanalakshmi Srinivasan College of Education, Perambalur.</p> <p>Dr. K. R. Ramasamy Principal Dr. NGP College of Education Coimbatore.</p> <p>Dr. D. Anbu Principal Cholan College of Education, Kanchipuram.</p> <p>Dr. P. Muthukumar Principal Padmavani College of Education Salem.</p> <p>Dr. P. Suresh Prabu Principal KSR College of Education Tiruchengode.</p> <p>Dr. M. Selvam Principal Shantha College of Education for Women, Sivagangai.</p> <p>Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education, Madurai.</p> <p>Dr. P. Raja Principal</p>
--	--	--	--	-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Sri Vidhya College of Education Virudhunagar</p> <p>Dr. R. Manimurugan Principal Arun College of Education Thanjavur.</p> <p>Dr. V. Sudarsan Alumnus, TNTEU. Mr. P. Ravikumar Ph.D. Scholar, TNTEU. Mrs. P. Devi M.Ed. Student, TNTEU.</p>
274	03/07/2020	1	<p>Webinar on “Role of Teachers in Developing Student’s Personality”</p> <p>Resource Person: Dr. T. Sivasakthi Rajammal Assistant Professor Department of Educational Psychology TNTEU</p>	<p>Stella Matutina College of Education, Chennai – 600 083.</p>
275	04/07/2020	1	<p>National Level Online Quiz Competition on “TEACHING APTITUDE”</p> <p>Quiz Master Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education for Women Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU</p> <p>Programme Co-ordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
276	04/07/2020	1	<p>National Webinar on “PLACEMENT AWARENESS”</p> <p>Resource Person: Dr. RAJINI SRIRAMAN VICE PRESIDENT HUMAN RESOURCES ESSKAY DESIGNS AND STRUCTURES CHENNAI</p>	<p>Training and Placement Cell, TNTEU in collaboration with Dhanalakshmi Srinivasan College of Education</p> <p>Convener Prof. Dr. M. Govindan Dean of Faculty Professor and Head Dept. of Educational Psychology TNTEU.</p> <p>Organizer Dr. K. SANTHAKUMARI Principal</p>

				<p>Dhanalakshmi Srinivasan College of Education, Perambalur.</p> <p>Coordinator Dr. P. N. LAKSHMI SHANMUGAM Assistant Professor Dept. of Educational Psychology, TNTEU.</p> <p>Co – organizer Mr. C. MANIMARAN Placement Officer</p>
277	06/07/2020	1	National Level Online Quiz Competition on “English Aptitude”	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU</p> <p>Programme Co-ordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
278	06/07/2020	1	<p>National Webinar on “HUMANISTIC PERSPECTIVES OF MEDITATION”</p> <p>Resource Person: E. Santhi Professor of WCSC Aliyar Vethathiri College of Yoga Chennai.</p>	<p>Department of Value Education (Center for Yoga & Meditation) TNTEU</p> <p>Patron Prof. N. Panchanatham Vice – Chancellor</p> <p>Co – Patrons Prof. V. Balakrishnan Registrar i/c Prof. M. Govindan Controller of Examinations i/c</p> <p>Programme Convenor & Co-ordinator Dr. M.Soundararajan Professor & Head Director of Centre for Yoga Meditation Dept. of Value Education, TNTEU.</p> <p>Programme Co-Organizers: Dr. R. Rajalakshmi Assistant Professor Dr. K. Ratheeswari Assistant Professor Mr. V.Vijayakumar Assistant Professor</p>

279	06/07/2020	1	<p>National Webinar on “Teacher Career: Challenges and Global Opportunities”</p> <p>Resource Person: Mr. A. Anbuwanan Head master Dhanalakshmi Hr. Sec. School Chennai.</p>	<p>Training and Placement Cell, TNTEU in collaboration with St. Xavier’s College of Education (Autonomous) Palayamkottai. Convener Prof. Dr. M. Govindan Dean of Faculty Professor and Head Dept. of Educational Psychology TNTEU. Organizer Dr. D. Thomas Alexander Principal St. Xavier’s College of Education Palayamkottai. Coordinator Dr. P. N. LAKSHMI SHANMUGAM Assistant Professor Dept. of Educational Psychology, TNTEU. Co – organizer Dr. A. Michael J Leo Placement Officer St. Xavier’s College of Education Palayamkottai.</p>
280	06/07/2020 to 10/07/2020	5	<p>A Five Day National Level Online Workshop on “TECHNO EMOTIVE PEDAGOGY”</p> <p>Resource Persons: Digital Transformation through E-Boards Dr. K. S. Sajan Assistant Professor N.S.S Training College Ottapalam, Kerala.</p> <p>Digital learning through gamification Mr. K. Thangavel Assistant Professor of Education Thiagarajar College of Preceptors</p>	<p>Center for Capacity Building Programmes for School Teachers, TNTEU in collaboration with IQAC Cell, Thiagarajar College of Preceptors, Madurai. Organizing Committee Chief Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Patron: Prof. Dr. V. Balakrishnan Registrar i/c Conveners Prof. Dr. M. Govindan Dean of Faculty Professor and Head Dept. of Educational Psychology TNTEU. Dr. S. Prakash</p>

			<p>Madurai, Tamil Nadu.</p> <p>Digital tools for classroom teaching</p> <p>Mr. Sushant Kumar Nayak Assistant Professor Department of Education Rajiv Gandhi University (A Central University) Arunachal Pradesh</p> <p>Cyber psychology and human interaction</p> <p>Dr. J. Johnsi Priya Assistant Professor of Education Meston College of Education Chennai.</p> <p>Web tools for interactive learning</p> <p>Dr. K. Kumaresan Assistant Professor of Mathematics Thiagarajar College of Preceptors Madurai.</p>	<p>Principal Thiagarajar College of Preceptors Madurai.</p> <p>Organizing Secretaries</p> <p>Dr. T. Sivasakthi Rajammal Assistant Professor & Coordinator Centre for Capacity Building Programmes for School Teachers TNTEU.</p> <p>Mr. S. Raja Kumar Assistant Professor of Education Thiagarajar College of Preceptors Madurai.</p> <p>Coordinators</p> <p>Mr. K. Thangavel Assistant Professor of Education Thiagarajar College of Preceptors Madurai.</p> <p>Dr. N. Sundar Librarian Thiagarajar College of Preceptors Madurai.</p> <p>Members</p> <p>Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai.</p> <p>Dr. K. Mohan Deputy Registrar, TNTEU.</p> <p>Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai.</p> <p>Mr. R. Thirupathy Block Educational Officer Arimalam Union, Puthukottai.</p> <p>Dr. P. Subramanian Assistant Professor TNTEU.</p> <p>Dr. K. Ratheeswari Assistant Professor</p>
--	--	--	-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>TNTEU. Mr. S. Balamurugan Assistant Professor TNTEU.</p> <p>Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University Coimbatore.</p> <p>Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of Education, Chennai.</p> <p>Dr. S. Vijayalakshmi Alumnus TNTEU.</p> <p>Mr. S. Arockiyasamy Ph.D Research Scholar TNTEU.</p> <p>Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p>
281	06/07/2020	1	<p>Inaugural address delivered in the A Five Day National Level Online Workshop on “TECHNO EMOTIVE PEDAGOGY” By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.</p>	<p>Center for Capacity Building Programmes for School Teachers, TNTEU in collaboration with IQAC Cell, Thiagarajar College of Preceptors, Madurai.</p>
282	07/07/2020	1	<p>Delivered a special address in the International Webinar on New Normal in Higher Education-Access, Quality and Relevance during Post covid 19 By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.</p>	<p>Department of Education North Odisha University, Odisha.</p>
283	07/07/2020	1	<p>National Level Webinar on “RESEARCH IN EDUCATION PART – 7 (NET PREPARATORY COURSE)</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU Resource Person: Prof. Dr. N. Ramakrishnan,</p>

			<p>Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	<p>Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
284	08/07/2020	1	<p>National Webinar on “Professional Skills for Teachers” Resource Person: Dr. M. Gilbert Rani Assistant Professor Department of Mathematics Arul Anandhar College (Autonomous) Karumathur, Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU Programme Coordinator: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
285	09/07/2020	1	<p>National Level Faculty Development Programme on “GENDER EQUALITY” Topic of the Webinar: Where do we go wrong in Gender Equalization? Resource Person: Prof. Dr. N. Ramakrishnan Member Syndicate Professor and Head Department of Educational Technology, TNTEU.</p>	<p>Department of Education, Department of English Education & IQAC, Institute of Advanced Study in Education, Saidapet, Chennai.</p>
286	09/07/2020	1	<p>National Level Webinar on ENGLISH FOR COMPETITIVE EXAM PART – III Resource Person: Dr. L. George Stephen Assistant Professor Dept. of Pedagogical Sciences TNTEU.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU Programme Coordinator: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
287	09/07/2020	1	<p>State Level Online Workshop on “Factors involved in Effective E-Content Development” Resource Person: Mr. S. Edward Packiaraj OER, ICT, e-content Advisor, Trainer, Developer, Trichy.</p>	<p>Department of Value Education (Center for Yoga & Meditation) TNTEU Programme Co-ordinator Dr. M.Soundararajan Professor & Head Director of Centre for Yoga</p>

				<p>Meditation Dept. of Value Education, TNTEU.</p> <p>Programme Organizer Dr. R. Rajalakshmi Assistant Professor</p> <p>Programme Co-Organizers: Dr. K. Ratheeswari Assistant Professor Mr. V.Vijayakumar Assistant Professor</p>
288	10/07/2020	1	<p>Delivered a Presidential Address in the National Level Online Workshop on “TECHNO EMOTIVE PEDAGOGY” By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.</p>	<p>Center for Capacity Building Programmes for School Teachers, TNTEU in collaboration with IQAC Cell, Thiagarajar College of Preceptors, Madurai.</p>
289	10/07/2020	1	<p>National Level Online Quiz Competition on Current Affairs</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU</p> <p>Programme Coordinator: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
290	10/07/2020	1	<p>Webinar on “THE ROLE OF STORIES IN COMMUNICATIVE ENGLISH” Resource Person: Dr. Patanjali Mishra Assistant Professor School of Education Deputy Director (Research) Vardhman Mahaveer Open University Kota, Rajasthan.</p>	<p>Training & Placement Cell, TNTEU.</p> <p>Patron Prof. Dr. N. Panchanatham, Vice-Chancellor</p> <p>Co-patrons Prof. Dr. V. Balakrishnan Registrar i/c Prof. Dr. M. Govindan Dean of Faculty, Controller of Examinations i/c</p> <p>Coordinator Dr. P. N. Lakshmi Shanmugam Assistant Professor Dept. of Educational Psychology, TNTEU.</p>

				<p>Organising Members</p> <p>Prof. Dr. S. Chamundeswari Principal NKT National College of Education for Women, Chennai.</p> <p>Dr. G. Subramonian Principal Ramakrishna Mission Vidyalaya College of Education, Coimbatore.</p> <p>Dr. Thomas Alexander Principal St. Xavier's College of Education, Tirunelveli.</p> <p>Mr. Balaraju Kondaveeti BodhBridge ESPL</p> <p>Mr. Rajesh Kumar Focus Academy Career Enhancement, Coimbatore.</p> <p>Dr. M. Senthilkumaran Assistant Professor Dept. of Educational Technology, TNTEU.</p> <p>Mrs. T. Usha Nandhini Superintendent TNTEU.</p> <p>Dr. K. Santhakumari Principal Dhanalakshmi Srinivasan College of Education, Perambalur.</p> <p>Dr. K. R. Ramasamy Principal Dr. NGP College of Education Coimbatore.</p> <p>Dr. D. Anbu Principal Cholan College of Education, Kanchipuram.</p>
--	--	--	--	--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Dr. P. Muthukumar Principal Padmavani College of Education Salem.</p> <p>Dr. P. Suresh Prabu Principal KSR College of Education Tiruchengode.</p> <p>Dr. M. Selvam Principal Shantha College of Education for Women, Sivagangai.</p> <p>Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education, Madurai.</p> <p>Dr. P. Raja Principal Sri Vidhya College of Education Virudhunagar</p> <p>Dr. R. Manimurugan Principal Arun College of Education Thanjavur.</p> <p>Dr. V. Sudarsan Alumnus, TNTEU. Mr. P. Ravikumar Ph.D. Scholar, TNTEU. Mrs. P. Devi M.Ed. Student, TNTEU.</p>
291	11/07/2020	1	<p>State Level Webinar on “The Role of Tamil Prose in TNTET - Session I” Resource Person: Dr. K. Vijaya Assistant Professor Department of Curriculum Planning and Evaluation TNTEU.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU Programme Coordinator: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
292	11/07/2020	7	Seven Day National Virtual	Tamil Nadu Teachers Education

	to 17/07/2020		<p>Short – Term Programme on “Fundamentals of Educational Research”</p> <p>Session 1: Topic : Original Quality Innovative Educational Research</p> <p>Resource Person: Prof. S. Sivasubramanian Former Vice-Chancellor Bharathiar University, Coimbatore & Noorul Islam University, Kumaracoil.</p> <p>Session 2: Topic : Problem Finding for Research</p> <p>Resource Person: Dr. D. Raja Ganesan Former Professor and Head Dept. of Education University of Madras Chennai.</p> <p>Session 3: Topic: Qualitative Research</p> <p>Resource Person: Prof. Dr. N. Panchanatham Hon’ble Vice-Chancellor TNTEU.</p> <p>Session 4: Topic: Research Process</p> <p>Resource Person: Prof. Dr. V. Balakrishnan Registrar i/c & Director Research and Development Centre, TNTEU.</p> <p>Session 5: Topic: Meta-synthesis of Review of Related Literature</p> <p>Resource Person: Prof. Dr. S. Mani Director – IQAC Professor and Head</p>	<p>University Research and Development Centre (R & DC) Internal Quality Assurance Cell (IQAC) in collaboration with Sri Sarada College of Education (Autonomous) Salem</p> <p>Organizing Committee Patron Prof. Dr. N. Panchanatham, Vice-Chancellor</p> <p>Co-patron Prof. Dr. M. Govindan Dean of Faculty, Controller of Examinations i/c</p> <p>Conveners Prof. Dr. V. Balakrishnan Registrar i/c & Director – R & DC TNTEU.</p> <p>Prof. Dr. S. Mani Director – IQAC TNTEU.</p> <p>Dr. S. Santhi Principal Sri Sarada College of Education (Autonomous) Salem.</p> <p>Programme Organizers Dr. A. Rajeswari Deputy Director – R & DC TNTEU. Dr. U. Pandian Deputy Director – IQAC TNTEU. Dr. R. Selvamathi Sugirtha Assistant Professor of Biological Science Sri Sarada College of Education (Autonomous) Salem.</p>
--	------------------	--	---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

			<p>Dept. of Educational Planning and Administration, TNTEU.</p> <p>Session 6: Topic: Qualitative Research – Ethnography Design</p> <p>Resource Person: Dr. K. Mohanasundaram Professor and Head Dept. of Education Periyar Maniammai Institute of Science & Technology (Deemed to be University), Thanjavur.</p> <p>Session 7: Topic: Quantitative Research</p> <p>Resource Person: Dr. Janardhana Kumar Reddy Associate Professor of Education Department of Education Bharathiar University Coimbatore.</p> <p>Session 8: Topic: Technical Aspects of Research Tools</p> <p>Resource Person: Dr. S. Prabu Shankar Assistant Professor of Education Institute of Advanced Study in Education (Autonomous) Saidapet, Chennai.</p> <p>Session9: Topic: Sampling Techniques</p> <p>Resource Person: Dr. A. Velliappan Assistant Professor of Education (Stage III) Department of Education Manonmaniam Sundaranar University</p>	
--	--	--	----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	--

			<p>Tirunelveli.</p> <p>Session 10: Topic: Ethical Aspects of Research and Possibilities of Plagiarism Check Resource Person: Dr. Mumtaz Begum Dean & Head School of Education Pondicherry University, Puducherry.</p> <p>Session 11: Topic: Style of Research Reporting Resource Person: Dr. M. Govindan Dean & Controller of Examinations i/c TNTEU.</p> <p>Session 12: Topic : APA Style Reference in Research – The 7th Edition Resource Person: Dr. A. John Lawrence Associate Professor St. Xavier’s College of Education (Autonomous) Palayamkottai</p>	
293	11/07/2020	1	<p>Delivered presidential address in the Seven Day National Virtual Short – Term Programme on “Fundamentals of Educational Research” By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.</p>	<p>Tamil Nadu Teachers Education University Research and Development Centre (R & DC) Internal Quality Assurance Cell (IQAC) in collaboration with Sri Sarada College of Education (Autonomous), Salem.</p>
294	11/07/2020	1	<p>National Webinar on “CREATIVE DIGITAL TESTING MATERIALS FOR TEACHING” Resource Person: Dr. C. E. Jayanthi</p>	<p>Center for Capacity Building Programmes for School Teachers, TNTEU. Organizing Committee Patron: Prof. Dr. N. Panchanatham</p>

			<p>Deputy Controller Assistant Professor Dept. of Educational Planning and Administration TNTEU.</p>	<p>Vice – Chancellor, TNTEU. Co-Patron: Prof. Dr. V. Balakrishnan Registrar i/c Convener Prof. Dr. M. Govindan Dean of Faculty Professor and Head Dept. of Educational Psychology TNTEU. Organizing Secretary Dr. T. Sivasakthi Rajammal Assistant Professor & Coordinator Centre for Capacity Building Programmes for School Teachers TNTEU. Organizing Members Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai. Dr. K. Mohan Deputy Registrar, TNTEU. Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai. Mr. R. Thirupathy Block Educational Officer Arimalam Union, Puthukottai. Dr. P. Subramanian Assistant Professor TNTEU. Dr. K. Ratheeswari Assistant Professor TNTEU. Mr. S. Balamurugan Assistant Professor TNTEU. Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University</p>
--	--	--	----------------------------------------------------------------------------------------------------------------------	--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Coimbatore. Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of Education, Chennai. Dr. S. Vijayalakshmi Alumnus TNTEU. Mr. S. Arockiyasamy Ph.D Research Scholar TNTEU. Mr. J. T. Agustin Jebakumar M.Ed. Scholar, TNTEU.</p>
295	12/07/2020	1	<p>National Webinar on “SPEAKING SKILLS FOR A SUCCESSFUL TEACHING” Resource Person: Dr. T. M. Gnanasoundari Assistant Professor Department of Educational Planning and Administration TNTEU.</p>	<p>Center for Capacity Building Programmes for School Teachers, TNTEU. Organizing Committee Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Co-Patron: Prof. Dr. V. Balakrishnan Registrar i/c Convener Prof. Dr. M. Govindan Dean of Faculty Professor and Head Dept. of Educational Psychology TNTEU. Organizing Secretary Dr. T. Sivasakthi Rajammal Assistant Professor & Coordinator Centre for Capacity Building Programmes for School Teachers TNTEU. Organizing Members Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai. Dr. K. Mohan Deputy Registrar, TNTEU.</p>

				<p>Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai.</p> <p>Mr. R. Thiruppathy Block Educational Officer Arimalam Union, Puthukottai.</p> <p>Dr. P. Subramanian Assistant Professor TNTEU.</p> <p>Dr. K. Ratheeswari Assistant Professor TNTEU.</p> <p>Mr. S. Balamurugan Assistant Professor TNTEU.</p> <p>Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University Coimbatore.</p> <p>Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of Education, Chennai.</p> <p>Dr. S. Vijayalakshmi Alumnus TNTEU.</p> <p>Mr. S. Arockiyasamy Ph.D Research Scholar TNTEU.</p> <p>Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p>
296	13/07/2020	1	<p>National Level Webinar on “Research in Education – Part 8 Techniques of Research” Resource Person: Prof. Dr. N. Ramakrishnan,</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU</p>

			Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.	
297	13/07/2020	1	National Webinar on “DEVELOPMENT OF PROFESSIONAL SKILL COMMUNICATION – LISTENING SKILL” Resource Person: Mr. R. M. Ramakrishnan Head master (Retd) SRKMVBHSS Chengalpattu.	Training and Placement Cell, TNTEU in collaboration with Cholan College of Education, Kanchipuram. Convener Prof. Dr. M. Govindan Dean of Faculty Professor and Head Dept. of Educational Psychology TNTEU. Organizer Dr. D. Anbu Principal Cholan College of Education Kanchipuram. Coordinator Dr. P. N. LAKSHMI SHANMUGAM Assistant Professor Dept. of Educational Psychology, TNTEU. Co – organizer Mr. R. Kabeer Assistant Professor Cholan College of Education Kanchipuram.
298	13/07/2020 to 19/07/2020	7	One Week National Online Short – term Programme on “HEALING THROUGH YOGA & MEDITATION” Resource Persons: Topic: Yoga Mudras for Healthy Life Dr. Pon. Vasu Founder Sri Putru Maharishi Mudra Research and Healing Trust Vellore, Tamil Nadu. Topic: Kayakalpam – Practices Arulnidhi N. Shanmugam Professor, World Community	Department of Value Education (Center for Yoga & Meditation) TNTEU Patron Prof. N. Panchanatham Vice – Chancellor Co – Patrons Prof. V. Balakrishnan Registrar i/c Prof. M. Govindan Controller of Examinations i/c Programme Convenor & Co-ordinator Dr. M.Soundararajan Professor & Head Director of Centre for Yoga

			<p>Service Centre, Vellore, Tamil Nadu. Topic: Yoga for Common ailments K. Karthikeyan Programme Officer Tiruvannamalai Manavalakai Trust Tiruvannamalai. Topic: Meditation a tool for realizing Ego Er. P. Ramesh UGC NET Yoga Manager SKY Mobiles & Electronics Erode. Topic: Simplified Yoga Exercise Arulnidhi. K. Swamithran Professor World Community Service Centre Thiruvallur Zone.</p> <p>Topic: Diminishing Stress through Meditation Arulnidhi K. R. Munirathinam Senior Professor World Community Service Centre Tambaram Chennai. Topic: Meditation for Peacefulness Dr. Rukmani Yoga instructor Centre for yoga studies Annamalai University Chidambaram.</p>	<p>Meditation Dept. of Value Education, TNTEU. Programme Co-Organizers: Dr. R. Rajalakshmi Assistant Professor Dr. K. Ratheeswari Assistant Professor Mr. V. Vijayakumar Assistant Professor</p>
299	13/07/2020	1	Delivered an inaugural address in the One Week National Online Short – term Programme on “HEALING THROUGH YOGA & MEDITATION”	Department of Value Education (Center for Yoga & Meditation) TNTEU.

			By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.	
300	13/07/2020 to 17/07/2020	5	<p>A five-day National Level Webinar Knowledge Series on “HORIZONS IN RESEARCH”</p> <p>Resource Persons: Topic: Critical View on Topic Selection for Research Prof (Dr). Nil Raton Ray Professor of Education & Head Dept. of Education Tezpur University (Central University)</p> <p>Topic: Sampling Techniques Prof. Madhura Kesarkar Retired Professor & Former Head of the Department of Education SNDT Women’s University Mumbai.</p> <p>Topic: Hypothesis and it’s testing for Research Dr. Shireesh Pal Singh Associate Professor Dept. of Education</p> <p>Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya (Central University) Wardha.</p> <p>Topic: Integrating Integrity in Research through Technology Dr. Nisha Singh Deputy Director Centre for Online Education IGNOU New Delhi.</p> <p>Topic: Qualitative Research in Education – Characteristics and</p>	<p>Department of Educational Psychology, TNTEU in collaboration with IQAC, Lady Willingdon Institute of Advanced Study in Education (Autonomous), Chennai. & IQAC, Stella Matutina College of Education (Autonomous) Chennai.</p> <p>Organizing Committee Patron Prof. N. Panchanatham Vice – Chancellor Co – Patron Prof. V. Balakrishnan Registrar i/c TNTEU.</p> <p>Rev. Sr. Pauline Mary Secretary Stella Matutina College of Education</p> <p>Conveners Prof. M. Govindan Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.</p> <p>Dr. M. S. Thillainayaki Principal Lady Willingdon Institute of Advanced Study in Education</p> <p>Dr. Joseph Catherine Principal Stella Matutina College of Education</p> <p>Organizing Secretaries Dr.T.Sivasakthi Rajammal Assistant Professor</p>

			<p>Data Analytics Dr. Abhijit Guha Associate Professor in Education Ramakrishna Mission Sikshanamandira Belur Math Howrah. WB.</p>	<p>Dept. of Educational Psychology TNTEU</p> <p>Dr. Rita Rani Mandal Assistant Professor Lady Willingdon Institute of Advanced Study in Education</p> <p>Dr. S. Arockia Elizabeth Josephine Assistant Professor Stella Matutina College of Education</p> <p>Organizing Joint Secretaries Dr.V.Vasudevan Assistant Professor TNTEU</p> <p>Dr.P.N.Lakshmi Shanmugam Assistant Professor TNTEU</p> <p>Mr.S.Balamurugan Assistant Professor TNTEU</p> <p>Mr. R. Selvaraj Assitant Professor Lady Willingdon Institute of Advanced Study in Education</p> <p>Sr. V. Sheeja Vayola Assistant Professor Stella Matutina College of Education</p>
301	13/07/2020	1	<p>Delivered the Welcome Address at the five-day National Level Webinar Knowledge Series on “HORIZONS IN RESEARCH” By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.</p>	<p>Department of Educational Psychology, TNTEU in collaboration with IQAC, Lady Willingdon Institute of Advanced Study in Education (Autonomous), Chennai. & IQAC, Stella Matutina College of Education (Autonomous) Chennai.</p>
302	13/07/2020	1	<p>Delivered an inaugural address in the five-day National Level Webinar Knowledge Series on “HORIZONS IN RESEARCH”</p>	<p>Department of Educational Psychology, TNTEU in collaboration with IQAC, Lady Willingdon Institute</p>

			By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.	of Advanced Study in Education (Autonomous), Chennai. & IQAC, Stella Matutina College of Education (Autonomous) Chennai.
303	14/07/2020	1	Delivered an inaugural address in the one week FDP on Structural Equation Modelling By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.	Department of Business Administration, CMR College of Engineering, Hyderabad
304	14/07/2020	1	11.30-12.30 PM Conducted Online Meeting with COE Staff	Prof. Dr. M.Govindan Controller of Examinations i/c TNTEU.
305	14/07/2020	1	National Level Online Quiz Competition on “Indian Constitution” Quiz Master: Mrs. K. Murugeswari Assistant Professor Mangyarkarasi College of Education for Women Madurai.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU Programme Coordinator: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
306	14/07/2020	1	International webinar on “Teacher Development to embark upon covidpandemic scenario” Resource Person: International Speaker Dr. Vipin Sharma English Language Institute Jazan University, Jazan Kingdom of Saudi Arabia.	Department of Educational Planning and Administration, TNTEU in collaboration with Annammal College of Education for Women, Thoothukudi. Patron Prof. Dr. N. Panchanatham, Vice-Chancellor Mr. S. Muralidharan Secretary Annammal College of Education for Women Co-patrons Prof. Dr. V. Balakrishnan Registrar i/c Prof. Dr. M. Govindan Controller of Examinations i/c Conveners Dr. A. Joycilin Shermila Principal Annammal College of Education for

				<p>Women</p> <p>Prof. Dr. S. Mani Professor and Head Dept. of Educational Planning and Administration, TNTEU.</p> <p>Organizing Secretaries <u>Dept. of Educational Planning and Administration, TNTEU</u></p> <p>Dr. K. Rajasekaran Associate Professor Dr. C.E. Jayanthi Assistant Professor Dr. P. Subramanian Assistant Professor Dr. D.P. Saravanan Assistant Professor Dr. T.M.Gnanasoundari Assistant Professor <u>Annamal College of Education for Women</u></p> <p>Mrs.A.Vinothini Sylvia Assistant Professor of Education Mrs. R. Thanga Selvam Assistant Professor of Biological Science Mrs.S.Emimah Assistant Professor of Education Mrs.D.Shunmuga Selva Siva Sankari Assistant Professor of Mathematics</p>
307	14/07/2020	1	<p>Delivered an inaugural address in the International webinar on “Teacher Development to embark upon covidpandemic scenario” By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.</p>	<p>Department of Educational Planning and Administration, TNTEU in collaboration with Annammal College of Education for Women, Thoothukudi.</p>
308	15/07/2020	1	<p>Delivered a special address on “Karmaveerar Kamarajar and Education Development” on his 118th Birth day By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.</p>	<p>Students Association of TN</p>

309	15/07/2020	1	Acted as Resource Person “Mechanics of Thesis Writing” By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.	Mother Theresa Women’s University, Kodaikanal.
310	15/07/2020	1	State Level Webinar on “TNTET Paper – 2 Child Development and Pedagogy – Part – I (TET Preparatory Course)” Resource Person: Prof. Dr. N. Ramakrishnan Member Syndicate Professor and Head Department of Educational Technology, TNTEU.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU
311	15/07/2020	1	Webinar on “SELF ESTEEM TESTING” Resource Person: SIRAJ. P. HUSSAIN Counselling & LD Course Director, CISR, University of Calicut.	Department of Educational Psychology, TNTEU. Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Co-Patron: Prof. Dr. V. Balakrishnan Registrar i/c Convener Prof. Dr. M. Govindan Dean of Faculty Professor and Head Dept. of Educational Psychology TNTEU. Organizer Dr. P. N. Lakshmi Shanmugam Assistant Professor Dept. of Educational Psychology TNTEU. Co-Organizers Dr. V. Vasudevan Assistant Professor Dr. T. Sivasakthi Rajammal Assistant Professor Mr. S. Balamurugan Assistant Professor
312	15/07/2020	1	World Youth Skills Day	organized by

				Youth Red Cross Dr. P. C. NagaSubramani, AssociateProfessor, Department of Pedagogical Sciences, TNTEU.
313	16/07/2020	1	National Webinar on “Trends in Higher Education – Role of Internal Quality Assurance Cell (IQAC) Resource Person: Prof. Dr. S. Mani Director – IQAC Professor and Head Department of Educational Planning and Administration TNTEU.	Internal Quality Assurance Cells (IQAC) of Sri Ramakrishna Mission Vidyalaya College of Education, Coimbatore & TNTEU
314	16/07/2020	1	State Level Webinar on “Science in TNTET” Resource Person: Dr. M. Maruthuvanan Assistant Professor Thiagarajar College of Preceptors Madurai.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU Programme Coordinator: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
315	17/07/2020	1	National Level Online Quiz Competition on “Mathematics” Quiz Master: Ms. L. Jamunarani Research Scholar (TNTEU) Assistant Professor Mangayarkarasi College of Education for Women Madurai.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU Programme Coordinator: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
316	17/07/2020	1	Delivered Felicitation address in the Seven Day National Virtual Short – Term Programme on “Fundamentals of Educational Research” By Prof. M. Govindan, Dean of Faculty, Professor and Head, Dept. of Educational	Tamil Nadu Teachers Education University Research and Development Centre (R & DC) Internal Quality Assurance Cell (IQAC) in collaboration with Sri Sarada College of Education (Autonomous) Salem.

			Psychology, TNTEU.	
317	17/07/2020	1	<p>Delivered the Presidential Address at the five-day National Level Webinar Knowledge Series on “HORIZONS IN RESEARCH”</p> <p>By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.</p>	<p>Department of Educational Psychology, TNTEU in collaboration with IQAC, Lady Willingdon Institute of Advanced Study in Education (Autonomous), Chennai.</p> <p>& IQAC, Stella Matutina College of Education (Autonomous) Chennai.</p>
318	17/07/2020	1	<p>National Level Online Power Point Presentation Competition for Prospective Teachers Theme: Life in Lock down – Students’ Perspective Last Date for Submission 17/07/2020 Date of Presentation 27/07/2020</p>	<p>Department of Educational Planning and Administration, TNTEU in collaboration with Annammal College of Education for Women, Thoothukudi.</p> <p>Patron Prof. Dr. N. Panchanatham, Vice-Chancellor Mr. S. Muralidharan Secretary Annammal College of Education for Women</p> <p>Co-patrons Prof. Dr. V. Balakrishnan Registrar i/c Prof. Dr. M. Govindan Controller of Examinations i/c</p> <p>Conveners Dr. A. Joycilin Shermila Principal Annammal College of Education for Women</p> <p>Prof. Dr. S. Mani Professor and Head Dept. of Educational Planning and Administration, TNTEU.</p> <p>Organizing Secretaries <u>Dept. of Educational Planning and Administration, TNTEU</u> Dr. K. Rajasekaran Associate Professor Dr. C.E. Jayanthi Assistant Professor</p>

				<p>Dr. P. Subramanian Assistant Professor Dr. D.P. Saravanan Assistant Professor Dr. T.M.Gnanasoundari Assistant Professor <u>Annamal College of Education for Women</u> Dr. S. Jeyaparvathi Assistant Professor Mrs.A.Vinothini Sylvia Assistant Professor of Education Mrs. R. Thanga Selvam Assistant Professor of Biological Science Mrs.S.Emimah Assistant Professor of Education</p>
319	17/07/2020 to 23/07/2020	7	<p>One Week International Online Webinar Series on “LIFE SKILLS” Resource Persons: “Educational Policies” P. Geetha Rani Professor Department of Educational Planning NIEPA New Delhi.</p> <p>“Establishing interest driven learning paradigm in acquiring life skills for k12 education” Dr. Longkai WC Research Scientist Office of Education Research National Institute of Education Singapore.</p> <p>“Skills of Creating impression Dr. Rooble Varma” Associate Professor & Head Department of English School of Foreign Language Studies Vikram University Ujjain, MP.</p>	<p>Skill Development Center, TNTEU in collaboration with Bharathiya Shikshan Mandal Dhakshin Tamil Nadu Chief Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Patron: Prof. Dr. V. Balakrishnan Registrar i/c Co – Patron: Prof. Dr. M. Govindan Dean of Faculty Organising Secretaries Dr. V. Sharmila Assistant Professor Co-ordinator – Skill Development Center, TNTEU. Dr. R. Viswanathan Bharathiya Shikshan Mandal Dhaksin Tamilnadu Dr. S. Anbalagan Assistant Professor Thiagarajar College of Preceptors Madurai.</p>

			<p>“Life Skills the key to bringing out the indomitable power inside” Dr. Joju John Assistant Professor Mar Theophilus Training College Nalanchira Trivandrum. “Empathy” Dr. M. Suresh Kumar Assistant Professor Dept. of Psychology The American College Madurai, Director – REPRC</p> <p>“Life Skills and well – being of Individuals with developmental disabilities” Dr. K. Balabaskar HOD – Department of Adult Independent Living NIEPMD Chennai. “Life Skills for Teacher Educators” Dr. G. Geethanjali Assistant Professor IFHE Hyderabad.</p>	
320	17/07/2020	1	<p>Delivered an inaugural address in the One Week International Online Webinar Series on “LIFE SKILLS” “Life Skills for Teacher Educators” By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.</p>	<p>Skill Development Center, TNTEU in collaboration with Bharathiya Shikshan Mandal Dhakshin Tamil Nadu</p>
321	17/07/2020	1	<p>Delivered presidential address in the Valedictory function of seven-day virtual short term programme on “Fundamentals of Educational Research” By Prof. Dr. N. Panchanatham</p>	<p>Research and Development Center and IQAC of TNTEU</p>

			Vice Chancellor, TNTEU.	
322	17/07/2020 to 18/07/2020	1	Two day National Level Workshop on “Digital Tools for Teaching – A Glimpse” Resource Person and Topic: “Effective and Innovative Digital tools for Online Teaching” Dr. K. Devisri Assistant Professor Department of Curriculum Planning and Evaluation TNTEU.	Department of Education Bharathiar University Coimbatore
323	18/07/2020	1	National Webinar on “Glimpses of Indian History” Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU
324	18/07/2020	1	Three Day National Level Webinar on “Modern Teaching and Learning Behaviour of Teachers” Topic: Teaching and Learning Strategies Resource Person: Prof. Dr. P. Ganesan Professor and Head Department of Pedagogical Sciences, TNTEU.	OM SHANTI COLLEGE OF EDUCATION, Kanchipuram.
325	18/07/2020	1	National Level Webinar on “Modern Trends in ICT Education” Resource Person: Prof. K. Nachimuthu Professor and Head Department of Education Periyar University Salem.	Training & Placement Cell, TNTEU in collaboration with Padmavani College of Education & K.S College of Education University Patron Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Co-Patrons Prof. Dr. V. Balakrishnan Registrar i/c Prof. Dr. M. Govindan Dean of Faculty Controller of Examinations i/c Institution Patron:

				<p>Mr. K. Duraisamy Secretary Padmavani Educational Institutions for Women Mr. K. Sathiyamoorthy Chairman Padmavani Educational Institutions for Women</p> <p>Conveners Dr. P. N. Lakshmi Shanmugam Assistant Professor Department of Educational Psychology, TNTEU. Dr. P. Muthukumar Principal Padmavani College of Education</p> <p>Organising Secretaries Mrs. P. Sona Assistant Professor of Biological Science Padmavani College of Education Ms. K. Malini Assistant Professor of English K. S College of Education</p> <p>Organising Members Mr. M. Ramesh Assistant Professor of Education Mrs. K. Vedhavalli Assistant Professor of Mathematics Mrs. M. Latha Assistant Professor of English Mr. S. Harikrishnan Assistant Professor of Tamil Mrs. M. Deepa Assistant Professor of Computer Science Mrs. S. Ramya Assistant Professor of History Mr. N. Srinivasan Assistant Professor of Mathematics Mr. A. Senthilkumar Assistant Professor of Physical Science Mrs. B. Haripriya</p>
--	--	--	--	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				Assistant Professor of Mathematics
326	18/07/2020	1	Delivered the Inaugural Address at National Level Webinar on “Modern Trends in ICT Education” By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.	Training & Placement Cell, TNTEU in collaboration with Padmavani College of Education & K.S College of Education
327	18/07/2020 & 19/07/2020	2	Two Day National Webinar on “Active Body & Active Mind” Resource Persons: “Physical Exercises for Healthy & Happy Teachers” Dr. P. Vanithamani Assistant Professor (SS) Dept. of Physical Education Avinashilingam Institute of Home Science and Higher Education for Women Coimbatore. “Stress – Relief Yoga to Prevent Teacher Burnout” Dr. S. Selvalakshmi Assistant Professor & Head Dept. of Yoga Tamil Nadu Physical Education and Sports University Chennai. “Obesity Management by Lifestyle Strategy” Dr. P. Manju Pushpa Assistant Professor Dept. of Physical Education Bharathiar University Coimbatore. “Stress Busters for Teachers” Dr. Mohammed Abeer KC Senior Counselling	Tamil Nadu Teachers Education University Internal Quality Assurance Cell (IQAC) in collaboration with PPG College of Education Coimbatore Internal Quality Assurance Cell (IQAC) Organizing Committee University Patron Prof. Dr. N. Panchanatham, Vice – Chancellor TNTEU. Co-Patron Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Institution Patron Dr. L. P. Thangavelu Chairman PPG Group of Institutions Co-Patron Mrs. Shanthi Thangavelu Correspondent PPG Group of Institutions Mr. Akshay Thangavel Joint Correspondent PPG Group of Institutions Conveners

			Psychologist Indian Institute of Technology (IIT) Kharagpur West Bengal.	Prof. Dr. S. Mani Director – IQAC TNTEU. Dr. N. Chitra Principal PPG College of Education Organising Secretaries Dr. U. Pandian Deputy Director – IQAC TNTEU. Mr. S. Ramprabhu Coordinator, IQAC PPG College of Education
328	18/07/2020	1	Delivered an inaugural address in the Two Day National Webinar on “Active Body & Active Mind” By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.	Tamil Nadu Teachers Education University Internal Quality Assurance Cell (IQAC) in collaboration with PPG College of Education Coimbatore Internal Quality Assurance Cell (IQAC)
329	18/07/2020	1	National Level Webinar on “Tomorrow teachers are Sculptors” Resource Person: Dr. T. Sivasakthi Rajammal Assistant Professor Department of Educational Psychology TNTEU.	Cholan College of Education Kanchipuram District.
330	19/07/2020	1	Delivered the Lecture at the National Level ten-day Online Workshop on Data Analyzes in Research Methodology on “Mechanics of Thesis Writing” By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.	Mother Theresa Women’s University, Kodaikanal.
331	20/07/2020	1	National Level Online Quiz Competition on “Sociological Foundations of	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU Programme Coordinator:

			Education” Quiz Master: Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education for Women Madurai.	Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
332	20/07/2020	1	Webinar on “NSS ORIENTATION POST COVID 19 PERIOD” (For Principals & Programme Officers)	National Service Scheme TNTEU. Dr. P. C. Naga Subramani NSS Coordinator TNTEU.
333	20/07/2020	1	Delivered the presidential address and inaugurated Webinar on “NSS ORIENTATION POST COVID 19 PERIOD” (For Principals & Programme Officers) By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.	National Service Scheme TNTEU. Dr. P. C. Naga Subramani NSS Coordinator TNTEU.
334	21/07/2020	1	75 th Programme National Webinar on “EFFECTIVE CLASSROOM COMMUNICATION” Resource Person: Prof I C Gupta Ph.D Former Dean Management & Tourism D A University Indore Professor Emeritus Oriental University Indore UGC Subject Expert Management/Tourism Visiting Professor – France, Thailand, Mauritius and Bhutan Ex Indian Air force Special Address Prof. Dr. N. Panchanatham Vice – Chancellor TNTEU.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU Programme Coordinator: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU. Members of Centre for Civil Services and TNPSC Coaching <u>Assistant Professors</u> <u>TNTEU</u> Mr. V. Vijayakumar Dr. M. Senthilkumaran Dr. P. N. Lakshmi Shanmugam Dr. M. Muthamizhselvan Mr. R. Senthil Kumar Dr. T. M. Gnanasoundari Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education Research Scholars

				<p>Ms. Prasitha Indhumathy . R Mr. Dhamotharan . R Ms. Jamuna Rani. L Mrs. Dhivya . L Mrs. Revathi . G Mrs. Muthurani. S Mrs. Murugeswari. K Mrs. Umarani . C Mrs. Suganya. T</p>
335	22/07/2020	1	<p>National Level Workshop on “Enhancing Speed and Accuracy through Arithmetic Shortcuts” Quiz Master: Dr. S. Rama Assistant Professor Dept. of Education Mathematics Lady Willingdon Institute of Advanced Study in Education Chennai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU Programme Coordinator: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
336	22/07/2020 to 28/07/2020	7	<p>Seven Days National Level Webinar on “Research Tool Construction and Statistical Analysis” Resource Persons Day 1 Topic: Validation Process of Construction Tool Dr. A. John Lawrence Associate Professor St. Xavier’s College of Education Palayamkottai. Topic: Achievement Test Construction and Standardization Dr. Vinod Kumar Kanvaria Assistant Professor University of Delhi Day 2 Topic: Attitude Scale Construction and Standardization Procedure</p>	<p>Department of Pedagogical Sciences, TNTEU in collaboration with Sourashtra College of Education, Theni and Sri Vidhyodhaya College of Education, Villupuram. Chief Patron Prof. Dr. N. Panchanatham, Vice – Chancellor TNTEU. Patron Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Co-Patron Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Advisory Committee Prof. Dr. M. Soundararajan Professor and Head Dept. of Value Education TNTEU. Prof. Dr. N. Ramakrishnan Member Syndicate</p>

			<p>Dr. Haseen Taj Professor and Dean Department of Education Bangalore University Bangalore.</p> <p>Topic: Construction of Questionnaire in Research Dr. Priyanka Datta Assistant Professor Bidhannagar College of Education Kolkatta, West Bengal.</p> <p>Day 3 Topic: Tool Development in School Curriculum Dr. Srinivasan Assistant Professor National Council of Educational Research and Training (NCERT)</p> <p>Topic: Construction and Standardization of Psychological tools Dr. A. Ragu Assistant Professor F-14 Department of Education (CIE) New Building (ARC) University of New Delhi.</p> <p>Day 4 Topic: Research Tools Dr. Mumtaz Begam Dean and Head School of Education Pondicherry University</p> <p>Topic: Statistics for Tool Standardization Dr. M. Suresh Kumar Assistant Professor</p>	<p>Professor and Head Dept. of Educational Technology TNTEU.</p> <p>Prof. Dr. S. Mani Professor and Head Dept. of Educational Planning and Administration TNTEU.</p> <p>Organizing Secretary Prof. Dr. P. Ganesan Professor and Head Department of Pedagogical Sciences TNTEU.</p> <p>Co – Organizing Secretary Dr. P. C. Naga Subramani Associate Professor Department of Pedagogical Sciences TNTEU.</p> <p>Organizing Committee Members Dr. A. Magalingam Assistant Professor Dept. of Pedagogical Sciences TNTEU.</p> <p>Dr. M. Muthamizhselvan Assistant Professor Dept. of Pedagogical Sciences TNTEU.</p> <p>Dr. L. George Stephen Assistant Professor Dept. of Pedagogical Sciences TNTEU.</p> <p>Mr. P. Jaganathan Assistant Professor Dept. of Pedagogical Sciences TNTEU.</p> <p>Dr. U. Pandian Assistant Professor Dept. of Educational Technology TNTEU.</p> <p>Mr. M. Prabhu Principal Mr. N. Selvakumar Assistant Professor</p>
--	--	--	--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

			<p>Department of Psychology The American College Madurai.</p> <p>Day 5 Topic: Statistical Method for Applied Research Dr. Navin Chandra Assistant Professor Department of Statistics Pondicherry University</p> <p>Topic: Regression analysis using SPSS Dr. J. Johnsi Priya Assistant Professor Meston College of Education Chennai.</p> <p>Day 6 Topic: Transforming Data Using Excel Dr. M. Jagadhesh Assistant Professor Sri Ramakrishna Mission Vidyalaya College of Education Coimbatore.</p> <p>Topic: Collecting and analyzing qualitative Data Dr. B. P. Marje Principal Smt. Putalaben Shah College of Education Sangli, Maharashtra.</p> <p>Day 7 Topic: Instrumentation in Educational Research Dr. K. Chellamani Professor School of Education Pondicherry University.</p>	<p>Sourashtra College of Education Theni. Dr. G. Krishna Principal Sri Vidhyodhaya College of Education, Villupuram.</p>
337	22/07/2020	1	Delivered the presidential address in a 7 day National Level Webinar on "Research	Department of Pedagogical Sciences, TNTEU in collaboration with Sourashtra College of

			<p>Tool Construction and Statistical Analysis” By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.</p>	<p>Education, Theni and Sri Vidhyodhaya College of Education, Villupuram.</p>
338	22/07/2020 to 23/07/2020	2	<p>National Level Two Days Online Faculty Development Workshop on “Building the Competencies of Teachers for Online Teaching” Resource Person: Prof. K. Srinivas Head of ICT & Project Management Unit NIEPA New Delhi.</p>	<p>Training & Placement Cell and Centre for MOOC – SWAYAM in collaboration with Padmavani College of Education, Salem & Kanchi College of Education, Kancheepuram Patron Prof. Dr. N. Panchanatham, Vice – Chancellor TNTEU. Co-Patron Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Convenors Prof. Dr. M. Govindan Controller of Examinations i/c Dean of Faculty Professor and Head Dept. of Educational Psychology TNTEU. Prof. Dr. N. Ramakrishnan Member Syndicate Professor and Head Dept. of Educational Technology TNTEU. Organizing Secretaries Dr. P. N. Lakshmi Shanmugam Assistant Professor Dept. of Educational Psychology TNTEU. Dr. M. Senthilkumaran Assistant Professor Dept. of Educational Technology TNTEU. Dr. P. Muthukumar Principal Padmavani College of Education Salem Mrs. R. Meenakshi</p>

				Kanchi College of Education Kancheepuram.
339	22/07/2020	1	Delivered the presidential address and inaugurated National Level Two Days Online Faculty Development Workshop on “Building the Competencies of Teachers for Online Teaching” By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.	Training & Placement Cell and Centre for MOOC – SWAYAM in collaboration with Padmavani College of Education, Salem & Kanchi College of Education, Kancheepuram
340	22/07/2020	1	Delivered the Welcome address at National Level Two Days Online Faculty Development Workshop on “Building the Competencies of Teachers for Online Teaching” By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.	Training & Placement Cell and Centre for MOOC – SWAYAM in collaboration with Padmavani College of Education, Salem & Kanchi College of Education, Kancheepuram
341	22/07/2020	1	Delivered the inaugural address in a two-day webinar on “Early Childhood Care and Education” By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.	College of Teacher Education, Andhra Mahila Sabha, Hyderabad
342	22/07/2020	1	National Webinar on “TEACHER EDUCATION IN THE ERA OF INDUSTRY 4.0” Resource Person Dr. P. Subramanian Assistant Professor Department of Educational Planning and Administration TNTEU.	Equal Opportunity Cell, V.O.C College of Education, Thoothukudi.
343	22/07/2020 to 26/07/2020	5	A Five Day International Webinar on “YOGA AND WELLNESS FOR TEACHING PROFESSIONALS” Session – 1 Physiology of Pranayama	Center for Capacity Building Programmes for School Teachers, TNTEU in collaboration with Bharathiar University Arts and Science College Coimbatore.

			<p>Prof. Dr. P. Anbalagan Principal i/c Bharathiar University Arts and Science College Coimbatore.</p> <p>Session – 2 Blend of Tradition and Science in a Pandemic of Covid – 19</p> <p>Dr. P. Sathyarajeswaran Assistant Director and In- charge Central Siddha Institute Chennai.</p> <p>Session – 3 Understanding Communication: A Drive for Effectual Teaching</p> <p>Dr. Karthika Singaravelu Psychology Coach Tamil School, MI USA, Former Research Associate Oxford University, UK.</p> <p>Session – 4 Pathophysiology of Covid – 19 and Prevention and available treatment options at present</p> <p>Dr. M. Muthukumar (Pediatric Surgeon) MRCS (UK) Assistant Professor Department of Pediatric Surgery Tuticorin College Tuticorin.</p> <p>Session – 5 Yoga for Personality Development</p> <p>Dr. J. Jain Shanthini Directress in Physical Education Stella Matutina College of</p>	<p>& IQAC, Stella Matutina College of Education (Autonomous) Chennai.</p> <p>Organizing Committee Patrons: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Prof. Dr. P. Kaliraj Vice – Chancellor Bharathiar University Coimbatore.</p> <p>Co-Patrons: Prof. Dr. V. Balakrishnan Registrar i/c, TNTEU. Prof. Dr. K. Murugan Registrar i/c Bharathiar University Coimbatore. Rev. SR. Pauline Mary Secretary Stella Matutina College of Education</p> <p>Convenors Prof. Dr. M. Govindan Dean of Faculty Professor and Head Dept. of Educational Psychology TNTEU. Prof. Dr. P. Anbalagan Principal i/c Bharathiar University Arts and Science College Coimbatore. Dr. Mrs. Joseph Catherine Principal & Organizing Secretary Stella Matutina College of Education</p> <p>Organizing Secretaries Dr. T. Sivasakthi Rajammal Assistant Professor & Coordinator Centre for Capacity Building Programmes for School Teachers TNTEU.</p>
--	--	--	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

			<p>Education Chennai.</p>	<p>Dr. T. Premalatha Assistant Professor Department of Education (SDE) Bharathiar University Coimbatore. Dr. C. Savithiri Physical Director Bharathiar University Arts and Science College Coimbatore. Joint Secretaries Dr. K. Mohan Deputy Registrar, TNTEU. Dr. P. Subramanian Assistant Professor TNTEU. Dr. K. Ratheeswari Assistant Professor TNTEU. Mr. S. Balamurugan Assistant Professor TNTEU. Dr. J. Sivachandran Assistant Professor (GL) Bharathiar University Arts and Science College Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science, SMCE, Chennai. SR. A. Petricia, SMCE, Chennai. Organizing Committee Members Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai. Mr. R. Thiruppathy Block Educational Officer Arimalam Union, Puthukottai. Dr. S. Vijayalakshmi Alumnus TNTEU. Mr. S. Arockiyasamy Ph.D Research Scholar</p>
--	--	--	-------------------------------	---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>TNTEU. Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU. Mr. T. Atheeskumar Ph. D Scholar, BU, CBE. Mr. A. Mahasuran Ph. D Scholar, BU, CBE.</p>
344	22/07/2020	1	<p>Delivered the Presidential address in the Five Day International Webinar on “YOGA AND WELLNESS FOR TEACHING PROFESSIONALS” By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.</p>	<p>Center for Capacity Building Programmes for School Teachers, TNTEU in collaboration with Bharathiar University Arts and Science College Coimbatore.</p>
345	22/07/2020	1	<p>Delivered the Welcome address in the Five Day International Webinar on “YOGA AND WELLNESS FOR TEACHING PROFESSIONALS” By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.</p>	<p>Center for Capacity Building Programmes for School Teachers, TNTEU in collaboration with Bharathiar University Arts and Science College Coimbatore.</p>
346	23/07/2020	1	<p>Delivered an invited lecture on “Listen, Letter and Life” in the Literacy Meeting By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.</p>	<p>Rotary Club of Karaikudi Wonders</p>
347	23/07/2020	1	<p>National Level Online Quiz Competition on “VEDIC MATHEMATICS” Quiz Master: Ms. L. Jamunarani Research Scholar (TNTEU) Assistant Professor Mangayarkarasi College of Education for Women, Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU Programme Coordinator: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
348	23/07/2020	1	<p>Introduction of the topic</p>	<p>Meston College of Education</p>

			<p>“Sources and Skills needed to receive Research Funding” in Five Day National Webinar Series on “Honing Skills in Research”</p> <p>By Prof. Dr. N. Ramakrishnan Member Syndicate Professor and Head Department of Educational Technology, TNTEU.</p>	Internal Quality Assurance Cell Chennai.
349	23/07/2020	1	<p>Delivered the Felicitation address in the One Week International Online Webinar Series on “LIFE SKILLS”</p> <p>By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.</p>	Skill Development Center, TNTEU in collaboration with Bharathiya Shikshan Mandal Dhakshin Tamil Nadu
350	24/07/2020	1	<p>Rotary Club of Vellore 4th Weekly (Speaker Meeting)</p> <p>Topic: Save Environment</p> <p>Chief Guest Dr. P. C. Naga Subramani Associate Professor Dept. of Pedagogical Sciences TNTEU.</p>	Rotary Club of Vellore
351	24/07/2020	1	<p>State Level Webinar on “The Role of Tamil Grammar in TNTET Part – I”</p> <p>Resource Person: Dr. K. Vijaya Assistant Professor Department of Curriculum Planning and Evaluation TNTEU.</p>	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
352	24/07/2020	1	<p>Webinar on “SOLID WASTE MANAGEMENT”</p> <p>Resource Person: Mrs. I. Priyadharshini</p>	National Service Scheme, TNTEU. SWACHHTA ACTION PLAN – LIQUID & SOLID MANAGEMENT

			CEO, Waste Winn Foundation Chennai.	<p>Chief Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Patron: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU.</p> <p>Co-Patron: Prof. Dr. M. Govindan Controller of Examinations i/c Dean of Faculty TNTEU.</p> <p>Convenor Dr. P. C. Naga Subramani Associate Professor NSS Coordinator Dept. of Pedagogical Sciences TNTEU.</p> <p>Organizing Secretary Mrs. D. K. Nagarathi Assistant Registrar & SAP Officer – Liquid & Solid Waste Management TNTEU.</p> <p>Organizing Joint Secretaries Mr. S. Durairaj Assistant Registrar & SAP Technical Advisor Dr. V. Vasudevan Assistant Professor & SAP Officer – Greenary Dr. A. Rajeswari Assistant Professor & SAP Officer – Sanitation & Hygiene Dr. V. Sharmila Assistant Professor & SAP Officer – Water Management Dr. R. Boopathi Assistant Professor & SAP Officer – Energy Conservation</p>
353	24/07/2020 & 25/07/2020	2	International Conference (ONLINE) on “YOGA FOR PHYSICAL AND MENTAL	Tamil Nadu Teachers Education University Department of Value Education (Centre for Yoga and Meditation)

			WELLBEING”	<p>Organizing Committee Chief Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Patron: Prof. Dr. V. Balakrishnan Registrar i/c</p> <p>Executive Committee Members Prof. Dr. M. Govindan Controller of Examinations i/c Professor and Head Dept. of Educational Psychology TNTEU.</p> <p>Prof. Dr. N. Ramakrishnan Member Syndicate Professor and Head Dept. of Educational Technology TNTEU.</p> <p>Conference Director/Organizing Secretary Dr. M.Soundararajan Professor & Head Director of Centre for Yoga Meditation Dept. of Value Education, TNTEU.</p> <p>Organizing Joint Secretaries Dr. R. Rajalakshmi Assistant Professor Mr. V.Vijayakumar Assistant Professor Dr. K. Ratheeswari Assistant Professor Department of Value Education TNTEU.</p>
354	24/07/2020	1	Delivered an inaugural address in the International Conference (ONLINE) on “YOGA FOR PHYSICAL AND MENTAL WELLBEING” By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.	Tamil Nadu Teachers Education University Department of Value Education (Centre for Yoga and Meditation)
355	24/07/2020	1	Delivered the valedictory address in the International	Indian school psychology association and Asia Pacific

			Webinar on School Psychology- Helping Children at Home. By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.	School Psychology association, Malaysia.
356	24/07/2020	1	3 Day National Level Webinar on “Research, Effect of Pandemic on Employment and Dream Education in Current Global Scenario for Teachers” Resource Person and Topic: “SIGNIFICANCE OF NON- PARAMETRIC TESTS IN RESEARCH” Dr. M. Kanmani Associate Professor Department of Educational Technology TNTEU.	OM College of Education, Sriperumbudur Kancheepuram.
357	25/07/2020	1	National Level Online Quiz Competition on “English Aptitude” Quiz Master: Dr. T. M. Gnanasoundari Assistant Professor Department of Educational Planning and Administration, TNTEU.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
358	25/07/2020	1	Webinar on “Rejuvenation of Defunct and Poor Yielding Borewells in Rural Areas of India” Resource Person: Mr. A. Sivakumar Environmental & Geo Spatial Solutions Chennai.	National Service Scheme, TNTEU. SWACHHTA ACTION PLAN – WATER MANAGEMENT Chief Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Patron: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Co-Patron: Prof. Dr. M. Govindan Controller of Examinations i/c Dean of Faculty TNTEU. Convenor Dr. P. C. Naga Subramani

				<p>Associate Professor NSS Coordinator Dept. of Pedagogical Sciences TNTEU.</p> <p>Organizing Secretary Dr. V. Sharmila Assistant Professor & SAP Officer – Water Management TNTEU.</p> <p>Organizing Joint Secretaries Mr. S. Durairaj Assistant Registrar & SAP Technical Advisor</p> <p>Dr. V. Vasudevan Assistant Professor & SAP Officer – Greenary</p> <p>Dr. A. Rajeswari Assistant Professor & SAP Officer – Sanitation & Hygiene</p> <p>Dr. R. Boopathi Assistant Professor & SAP Officer – Energy Conservation</p> <p>Mrs. D. K. Nagarathi Assistant Registrar & SAP Officer – Liquid & Solid Waste Management</p>
359	25/07/2020	1	<p>National Webinar on “PLACEMENTS – CURRENT TRENDS”</p> <p>Resource Person: Mr. I. Jude Prakash CEO & Trainer Knowledge Warehouse India Private Limited Madurai.</p>	<p>Training and Placement Cell, TNTEU in collaboration with Mangayarkarasi College of Education for Women, Madurai.</p> <p>Convenor: Prof. Dr. M. Govindan Controller of Examinations i/c Professor and Head Department of Educational Psychology TNTEU.</p> <p>Coordinator: Dr. P. N. Lakshmi Shanmugan</p>

				<p>Assistant Professor Dept. of Educational Psychology TNTEU.</p> <p>Organizer: Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education for Women, Madurai.</p> <p>Placement Officers: Mrs. D. Sumathi Assistant Professor in Tamil Mrs. P. Indhumathi Assistant Professor in Mathematics Mangayarkarasi College of Education for Women, Madurai.</p>
360	25/07/2020	1	<p>Delivered the Welcome Address at the National Webinar on “PLACEMENTS – CURRENT TRENDS” By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.</p>	<p>Training and Placement Cell, TNTEU in collaboration with Mangayarkarasi College of Education for Women, Madurai.</p>
361	26/07/2020	1	<p>Webinar on “MASTERY OF SPEAKING SKILLS IN ENGLISH” Resource Person: Mr. S. Balamurugan Assistant Professor Department of Educational Psychology TNTEU.</p>	<p>Training & Placement Cell, TNTEU. Patron Prof. Dr. N. Panchanatham, Vice-Chancellor Co-patrons Prof. Dr. V. Balakrishnan Registrar i/c Prof. Dr. M. Govindan Dean of Faculty, Controller of Examinations i/c Coordinator Dr. P. N. Lakshmi Shanmugam Assistant Professor Dept. of Educational Psychology, TNTEU. Organising Members Prof. Dr. S. Chamundeswari Principal</p>

				<p>NKT National College of Education for Women, Chennai.</p> <p>Dr. G. Subramonian Principal Ramakrishna Mission Vidyalaya College of Education, Coimbatore.</p> <p>Dr. Thomas Alexander Principal St. Xavier's College of Education, Tirunelveli.</p> <p>Mr. Balaraju Kondaveeti BodhBridge ESPL</p> <p>Mr. Rajesh Kumar Focus Academy Career Enhancement, Coimbatore.</p> <p>Dr. M. Senthilkumaran Assistant Professor Dept. of Educational Technology, TNTEU.</p> <p>Mrs. T. Usha Nandhini Superintendent TNTEU.</p> <p>Dr. K. Santhakumari Principal Dhanalakshmi Srinivasan College of Education, Perambalur.</p> <p>Dr. K. R. Ramasamy Principal Dr. NGP College of Education Coimbatore.</p> <p>Dr. D. Anbu Principal Cholan College of Education, Kanchipuram.</p> <p>Dr. P. Muthukumar</p>
--	--	--	--	-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Principal Padmavani College of Education Salem.</p> <p>Dr. P. Suresh Prabu Principal KSR College of Education Tiruchengode.</p> <p>Dr. M. Selvam Principal Shantha College of Education for Women, Sivagangai.</p> <p>Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education, Madurai.</p> <p>Dr. P. Raja Principal Sri Vidhya College of Education Virudhunagar</p> <p>Dr. R. Manimurugan Principal Arun College of Education Thanjavur.</p> <p>Dr. V. Sudarsan Alumnus, TNTEU. Mr. P. Ravikumar Ph.D. Scholar, TNTEU. Mrs. P. Devi M.Ed. Student, TNTEU.</p>
362	26/07/2020	1	<p>Delivered the Inaugural Address at the webinar on “MASTERY OF SPEAKING SKILLS IN ENGLISH” By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.</p>	Training & Placement Cell, TNTEU.
363	26/07/2020	1	Delivered the Presidential	Center for Capacity Building

			<p>address in the Five Day International Webinar on “YOGA AND WELLNESS FOR TEACHING PROFESSIONALS”</p> <p>By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.</p>	<p>Programmes for School Teachers, TNTEU in collaboration with Bharathiar University Arts and Science College Coimbatore.</p>
364	27/07/2020	1	<p>National Webinar on “Aptitude – Time and Work”</p> <p>Resource Person: Mrs. R. Rajeswari Assistant Professor Dept. of Mathematics Fatima College Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
365	27/07/2020	1	<p>Webinar on “Energy Conservation”</p> <p>Resource Person: Mr. D. Suresh Former Managing Director Saks Ancillaries Ltd, Chennai.</p>	<p>National Service Scheme, TNTEU.</p> <p>SWACHHTA ACTION PLAN</p> <p>Chief Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Patron: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU.</p> <p>Co-Patron: Prof. Dr. M. Govindan Controller of Examinations i/c Dean of Faculty TNTEU.</p> <p>Convenor Dr. P. C. Naga Subramani Associate Professor NSS Coordinator Dept. of Pedagogical Sciences TNTEU.</p> <p>Organizing Secretary Dr. R. Boopathi Assistant Professor & SAP Officer – Energy Conservation</p>

				<p>Organizing Joint Secretaries Mr. S. Durairaj Assistant Registrar & SAP Technical Advisor Dr. V. Vasudevan Assistant Professor & SAP Officer – Greenary Dr. A. Rajeswari Assistant Professor & SAP Officer – Sanitation & Hygiene Dr. V. Sharmila Assistant Professor & SAP Officer – Water Management TNTEU. Mrs. D. K. Nagarathi Assistant Registrar & SAP Officer (Waste Management)</p>
366	27/07/2020 to 02/08/2020	7	<p>Seven Day Online Faculty Development Programme on “Teachers, Teaching and ICTs”</p> <p>DAY 01- Session 02 Date & Time: 27 July 2020, 11:00 AM to 11:30 AM Platform: Microsoft Team and moodle.amrita.edu.in Topic: Introduction to MOODLE and its Features (Refer Module 01) Resource Person: Dr. R. K Suresh, Campus Director Amrita Institutions, Nagercoil.</p> <p>DAY 02- Session 01 Date & Time: 28 July 2020, 10:00 AM to 11:00 AM Platform: Microsoft Team and moodle.amrita.edu.in Topic: Creating a Course in Moodle (Refer Module 02) Resource Person: Dr. V Viswanath Shenoi, Amrita Institutions, Nagercoil.</p>	<p>IQAC, TNTEU Innovation and Best Practices Center, TNTEU IQAC, Amrita College of Education, Nagercoil Conveners: Prof. Dr. S. Mani Director – IQAC TNTEU.</p> <p>Dr. S. Krishnapriya Principal Amrita College of Education Nagercoil. Organizing Secretaries: Dr. U. Pandian Deputy Director IQAC, TNTEU.</p> <p>Dr. P. Subramanian Coordinator Innovation and Best Practices Center, TNTEU.</p> <p>Mrs. V. Indira Coordinator Amrita College of Education Nagercoil.</p>

			<p>DAY 02- Session 02 Date & Time: 28 July 2020, 02:00 PM to 03:00 PM Platform: Microsoft Team and https://www.gnomio.com/ Topic: Creating Gnomio Account, Course creation, and creation of course site (Refer Module 03)</p> <p>Resource Person: Dr. R. K Suresh, Campus Director Amrita Institutions, Nagercoil.</p> <p>DAY 02- Session 03 Date & Time: 28 July 2020, 3:00 PM onwards – Practice Session Platform: https://www.gnomio.c om/ Topic: Category and Course Creation by individuals (Refer Module 04)</p> <p>DAY 03- Session 01 Date & Time: 29 July 2020, 10:00 AM to 11:00 AM Platform: Microsoft Team and moodle.amrita.edu.in Topic: Creating activities and Students Enrolment in Moodle (Refer Module 05)</p> <p>Resource Person: Mrs. R P Sumithra, Amrita Institutions, Nagercoil.</p> <p>DAY 03- Session 02 Date & Time: 29 July 2020, 02:00 PM to 03:00 PM Platform: Microsoft Team and https://www.gnomio.com/ Topic: Adding Resources and Activities in Courseware (Refer Module 06)</p> <p>Resource Person: Mrs. V Thanammal Indu, Amrita Institutions, Nagercoil.</p> <p>DAY 03- Session 03 Date & Time: 29 July 2020,</p>	<p>Organizing Committee Members: Dr. T. Kalaiselvi Dr. S. Padmakala Dr. S. Sahitha Mol Mrs. V. Indira Mrs. S. Kayathiri Mrs. H. Maria Suganthi Mrs. D. Beula Shiny Mrs. S. K. Sheeja Mrs. R. Remya Mrs. Saji Rekha Amrita College of Education Nagercoil.</p>
--	--	--	----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

			<p>3:00 PM onwards – Practice Session</p> <p>Platform: https://www.gnomio.com/</p> <p>Topic: Adding Resources and Activities in Courseware (Refer Module 07)</p> <p>DAY 04- Session 01</p> <p>Date & Time: 30 July 2020, 10:00 AM to 11:00 AM</p> <p>Platform: Microsoft Team and moodle.amrita.edu.in</p> <p>Topic: Creating Quiz, Assignments Grading and Reporting (Refer Module 08)</p> <p>Resource Person: Mrs. V Thanammal Indu, Amrita Institutions, Nagercoil.</p> <p>DAY 04- Session 02</p> <p>Date & Time: 30 July 2020, 02:00 PM to 03:00 PM</p> <p>Platform: Microsoft Team and https://www.gnomio.com/</p> <p>Topic: Working with Question Bank (Refer Module 09)</p> <p>Resource Person: Ms. G Thanusha, Amrita Institutions, Nagercoil.</p> <p>DAY 04- Session 03</p> <p>Date & Time: 30 July 2020, 3:00 PM onwards – Practice Session</p> <p>Platform: https://www.gnomio.com/</p> <p>Topic: Creating Quiz (Refer Module 10)</p> <p>DAY 05- Session 01</p> <p>Date & Time: 31 July 2020, 10:00 AM to 11:00 AM</p> <p>Platform: Microsoft Team and https://www.gnomio.com/</p> <p>Topic: Integrating Open Educational Resources with Moodle courseware (Refer Module 11)</p> <p>Resource Person: Mr. M.</p>	
--	--	--	---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	--

			<p style="text-align: center;">Gokuldhev Amrita Institutions, Nagercoil. DAY 05- Session 02 Date & Time: 31 July 2020, 02:00 PM to 03:00 PM Platform: Microsoft Team and moodle.amrita.edu.in Topic: Creating Lesson Plan activities and Blogs in MOODLE (Refer Module 12) Resource Person: Dr. V Viswanath Sheno Amrita Institution, Nagercoil. DAY 05- Session 03 Date & Time: 30 July 2020, 3:00 PM onwards – Practice Session Platform: https://www.gnomio.com/ Topic: Creating Lesson Plan for a topic (Refer Module 13) DAY 06- Session 01 Date & Time: 01 August 2020, 10:00 AM to 11:00 AM Platform: Microsoft Team and moodle.amrita.edu.in Topic: Video Content Editing (Refer Module 14) Resource Person: Dr. P. Muthupandi, Department of Education, DDE, Madurai Kamaraj University, Madurai. DAY 06- Session 02 Date & Time: 01 August 2020, 02:00 PM to 03:00 PM Platform: Microsoft Team and https://www.gnomio.com/ Topic: Creating a Class in Google Classroom and creating Activities and adding resources (Refer Module 15) Resource Person: Mr. R. Ashwin, Amrita Institutions, Nagercoil. DAY 06- Session 03</p>	
--	--	--	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	--

			<p>Date & Time: 01 August 2020, 3:00 PM onwards – Practice Session</p> <p>Platform: https://www.gnomio.com</p> <p>Topic: Completing Courseware (Refer Module 16)</p> <p>DAY 07- Session 01</p> <p>Date & Time: 02 August 2020, 10:00 AM to 10:30 AM</p> <p>Platform: Microsoft Team and moodle.amrita.edu.in</p> <p>Topic: Video Content development (Refer Module 17)</p> <p>Resource Person: Dr Babu Devasenapathy, Director CFC & CLT, SNS group of Institutions Coimbatore.</p> <p>DAY 07- Session 02, Valedictory Programme</p> <p>Date & Time: 02 August 2020, 10:30 AM</p> <p>Platform: Microsoft Team</p>	
367	27/07/2020	1	<p>Delivered a key note address in the Seven Day Online Faculty Development Programme on “Teachers, Teaching and ICTs”</p> <p>By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.</p>	<p>IQAC, TNTEU Innovation and Best Practices Center, TNTEU</p> <p>IQAC, Amrita College of Education, Nagercoil.</p>
368	28/07/2020	1	<p>State Level Webinar on “CHILD DEVELOPMENT AND PEDAGOGY – MENTAL HEALTH”</p> <p>Resource Person: Dr. M. Arockia Priscilla Principal Magayarkarasi College of Education for Women Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
369	28/07/2020	1	<p>National Webinar on “HUMOR RELIEVES DEPRESSION”</p> <p>Resource Persons: Prof. Dr. N. Panchanatham Vice – Chancellor TNTEU.</p>	<p>Tamil Nadu Teachers Education University</p> <p>Department of Value Education (Centre for Yoga and Meditation)</p> <p>Programme Convenor & Programme Co-ordinator</p>

			<p>Rtn G. Thirunavukarasu Senior Lecturer DIET Aadudurai.</p>	<p>Dr. M.Soundararajan Professor & Head Director of Centre for Yoga Meditation Dept. of Value Education, TNTEU.</p> <p>Programme Co-organizers Dr. R. Rajalakshmi Assistant Professor Mr. V.Vijayakumar Assistant Professor Dr. K. Ratheeswari Assistant Professor Department of Value Education TNTEU.</p>
370	28/07/2020 to 29/07/2020	2	<p>A Two Day International Webinar on “COLLABORATIVE AND COMPETITIVE ONLINE TEACHING – LEARNING IN THE CONTEMPORARY ERA”</p> <p>Resource Persons: Day – 1 Topic: “Best Practices to Teach Online” Ms. Florence Martin Professor in Learning Design and Technology University of North Carolina Charlotte USA.</p> <p>Day – 2 Topic: “Digital Interactive Learning Through Educational Apps” Prof. P. Sivakumar Professor of Education Directorate of Distance Education Alagappa University.</p>	<p>Training and Placement Cell, TNTEU in collaboration with N.K.T. National College of Education for Women (Autonomous)</p> <p>Patrons: Prof. Dr. N. Panchanatham Vice – Chancellor TNTEU. Dr. M. Arumugam Secretary N. K.T. National College of Education for Women</p> <p>Co- Patron Prof. Dr. V. Balakrishnan Registrar i/c, TNTEU.</p> <p>Conveners: Prof. Dr. M. Govindan Controller of Examinations i/c Dean of Faculty Professor and Head Department of Educational Psychology TNTEU. Dr. S. Chamundeswari Principal N. K.T. National College of Education for Women</p> <p>Organizing Secretaries Dr. P. N. Lakshmi Shanmugan</p>

				<p>Assistant Professor Dept. of Educational Psychology TNTEU.</p> <p>Dr. K. Vijaya Assistant Professor N. K.T. National College of Education for Women</p> <p>Mrs. V. Sridevi Assistant Professor N. K.T. National College of Education for Women</p> <p>Mrs. A. Enid Ruth Assistant Professor N. K.T. National College of Education for Women</p>
371	28/07/2020	1	<p>Delivered the Welcome Address in the Two Day International Webinar on “COLLABORATIVE AND COMPETITIVE ONLINE TEACHING – LEARNING IN THE CONTEMPORARY ERA” By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.</p>	<p>Training and Placement Cell, TNTEU in collaboration with N.K.T. National College of Education for Women (Autonomous)</p>
372	28/07/2020	1	<p>World Conservation Day social media awareness campaign</p>	<p>organized by Center for Sustainable Development Dr. P. C. NagaSubramani, Associate Professor, Department of Pedagogical Sciences, TNTEU.</p>
373	28/07/2020	1	<p>5 Days International Level Faculty Development Program on “Hands on Training on SPSS” Topic and Resource Person: “Significance of Non</p>	<p>Post Graduate and Research Department of Economics Government Arts College Coimbatore.</p>

			Parametric Test” Dr. M. Kanmani Associate Professor Department of Educational Technology TNTEU.	
374	29/07/2020	1	4.30-5.30 PM Conducted the Staff Meeting with COE Section	Prof. Dr. M.Govindan Controller of Examinations i/c TNTEU.
375	29/07/2020	1	National Level Webinar on “Enhancing Speed and Accuracy through Arithmetic Shortcuts Part – II” Resource Person: Dr. S. Rama Assistant Professor Department of Education Mathematics Lady Willingdon Institute of Advanced Study in Education Chennai.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
376	29/07/2020	1	Online Workshop “HAPPY CLASS ROOM” Resource Person: Dr. T. Sivasakthi Rajammal Assistant Professor Department of Educational Psychology TNTEU.	Sri Paramakalyani Schools Alwarkurichi.
377	30/07/2020	1	National Webinar on “ENHANCING LIFE SKILLS” Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.	Tamil Nadu Teachers Education University Department of Value Education (Centre for Yoga and Meditation) Programme Convenor & Programme Co-ordinator Dr. M.Soundararajan Professor & Head Director of Centre for Yoga Meditation Dept. of Value Education, TNTEU. Programme Co-organizers Dr. R. Rajalakshmi Assistant Professor Mr. V.Vijayakumar

				Assistant Professor Dr. K. Ratheeswari Assistant Professor Department of Value Education TNTEU.
378	30/07/2020	1	<p>Webinar on “ABC of Miyawaki Planting – Green Solutions for Public Spaces in a Climate Changing Era”</p> <p>Resource Person & Topic: Dr. Sankar Professor & Head Department of Environmental Health Engineering SRIHER (DU) Chennai. Topic: Introduction to Miyawaki</p> <p>Dr. B. Nagarajan Scientist – G & Head, FECC IFGTB – Coimbatore Topic: Transcribing and Translating Forest Types into Miyawaki in Tamil Nadu.</p> <p>Joseph Reginald L CUBE – Coimbatore Topic: Singanallur Lake – A Case Study on Participatory Afforestation through Deployment of Miyawaki</p> <p>Vinny R. Peter CUBE – Coimbatore Topic: Nursery Management and Early Establishment Balancing Success and Failures</p> <p>S. Varun CUBE – Coimbatore Topic: Nature Education, Extension</p>	<p>National Service Scheme, TNTEU. SWACHHTA ACTION PLAN - GREENARY & Sri Ramachandhra Institute of Higher Education & Research (DU) & Institute of Forest Genetic & Tree Breeding & Center for Urban Biodiversity Conservation & Education Chief Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Dr. P. V. Vijayaraghavan Vice – Chancellor SRIHER (DU) Patron: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Co-Patron: Prof. Dr. M. Govindan Controller of Examinations i/c Dean of Faculty TNTEU. Convenors: Dr. P. C. Naga Subramani Associate Professor NSS Coordinator Dept. of Pedagogical Sciences TNTEU. Dr. Sankar Professor & Head Dept. of Environmental Health Engineering SRIHER (DU)</p>

			and showcasing	<p>Chennai.</p> <p>Organizing Secretary Dr. V. Vasudevan Assistant Professor & SAP Officer – Greenary TNTEU.</p> <p>Organizing Joint Secretaries Mr. S. Durairaj Assistant Registrar & SAP Technical Advisor TNTEU.</p> <p>Dr. A. Rajeswari Assistant Professor & SAP Officer – Sanitation & Hygiene TNTEU.</p> <p>Dr. V. Sharmila Assistant Professor & SAP Officer – Water Management TNTEU.</p> <p>Dr. R. Boopathi Assistant Professor & SAP Officer – Energy Conservation TNTEU.</p> <p>Mrs. D. K. Nagarathi Assistant Registrar & SAP Officer (Waste Management) TNTEU.</p>
379	30/07/2020	1	<p>National Webinar on “Soft Skill for Teaching Profession”</p> <p>Resource Person: Mr. I. Jude Prakash CEO & Trainer Knowledge Warehouse India Private Limited Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNpsc COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
380	30/07/2020	1	<p>National Webinar on “KNOWLEDGE AND SKILLS FOR CAREER OPPORTUNITIES IN E- LEARNING”</p> <p>Resource Person: Dr. M. Parthasarathy</p>	<p>Training and Placement Cell, TNTEU & KSR College of Education, Tiruchengode.</p> <p>Convener: Prof. Dr. M. Govindan Dean of Faculty Professor and Head</p>

			Assistant Professor Dept. of Educational Technology Bharathiar University Coimbatore.	Dept. of Educational Psychology TNTEU. Organizer: Dr. P. Suresh Prabu Principal KSR College of Education Co-ordinator: Dr. P. N. Lakshmi Shanmugam Assistat Professor Dept. of Educational Psychology TNTEU. Co-organizer: Mrs. S. Sridevi Assistant Professor KSR College of Education
381	30/07/2020	1	Delivered the Welcome Address at the National Webinar on “KNOWLEDGE AND SKILLS FOR CAREER OPPORTUNITIES IN E- LEARNING” By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.	Training and Placement Cell, TNTEU & KSR College of Education, Tiruchengode.
382	31/07/2020	1	State Level Webinar on “The Role of General Tamil in TNTET (Part – 5)” Resource Person: Dr. K. Ratheeswari Assistant Professor Department of Value Education TNTEU.	CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
383	31/07/2020	1	Online Workshop for the Principals & Programe Officers of TNTEU affiliated Colleges on “Swachhta Action Plan” Ministry of Human Resource Development, New Delhi, Government of India (A Programme for the	Mahatma Gandhi National Council of Rural Education National Service Scheme, TNTEU. Chief Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Patron: Prof. Dr. V. Balakrishnan Registrar i/c

			<p>Principals & Programme Officers of TNTEU affiliated Colleges)</p> <p>Capacity Building of Higher Education Institutions for preparing and implementing Swachhta Action Plan Focus on Sanitation, Greenary Development, Liquid and Solid Waste Management and Energy Conservation</p> <p>Session – 1: Topic: Swachhta Action Plan Resource Person: Ms T. Sandhya</p> <p>Session – 2: Topic: Sanitation and Hygiene, Greenery Resource Person: Mr. Naresh</p> <p>Session – 3: Topic: Community Engagement and Experiential Learning Resource Person: Ms. Kalpana Chavan</p> <p>Session – 4: Topic: Water Conservation and Energy Conservation Resource Person: Mr. BSC Naveen Kumar</p> <p>Session – 5: Topic: Solid and Liquid Resource Management (Solid Waste and Liquid Waste) and Waste Management (Solid Waste and Liquid Waste) Resource Person: Mr. K. Baskaran</p>	<p>TNTEU.</p> <p>Co-Patron: Prof. Dr. M. Govindan Controller of Examinations i/c Dean of Faculty TNTEU.</p> <p>Convenor Mr. BSC Naveen Kumar Senior Faculty MGNCRE Hyderabad</p> <p>Organizing Secretary Dr. P. C. Naga Subramani Associate Professor NSS Coordinator Dept. of Pedagogical Sciences TNTEU.</p> <p>Organizing Joint Secretaries Mr. S. Durairaj Assistant Registrar & SAP Technical Advisor Dr. V. Vasudevan Assistant Professor & SAP Officer – Greenary</p> <p>Dr. A. Rajeswari Assistant Professor & SAP Officer – Sanitation & Hygiene</p> <p>Dr. V. Sharmila Assistant Professor & SAP Officer – Water Management TNTEU.</p> <p>Dr. R. Boopathi Assistant Professor & SAP Officer – Energy Conservation Mrs. D. K. Nagarathi Assistant Registrar & SAP Officer – Liquid & Solid Waste Management</p>
384	31/07/2020	1	Delivered the Presidential Address in the Online	Mahatma Gandhi National Council of Rural Education

			<p>Workshop for the Principals & Programe Officers of TNTEU affiliated Colleges on “Swachhta Action Plan” Ministry of Human Resource Development, New Delhi, Government of India.</p> <p>By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.</p>	National Service Scheme, TNTEU.
385	01/08/2020	1	<p>National Level Online Quiz Competition on “Current Affairs” QuizMaster: Mrs. G. Revathi Research Scholar (TNTEU) Assistant Professor Mangayarkarasi College of Education, Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
386	01/08/2020	1	<p>National Webinar on “MASK MAKING WITH FABRIC PAINTING” Resource Person: Mrs. Revathi Ganesh M.S M.S (Psychotherapy and 154ounseling) Tutor G.R. Arts and Crafts Chennai.</p>	<p>Tamil Nadu Teachers Education University Department of Value Education Programme Convenor & Programme Co-ordinator Dr. M.Soundararajan Professor & Head Director of Centre for Yoga Meditation Dept. of Value Education, TNTEU. Programme Co-organizers Dr. R. Rajalakshmi Assistant Professor Mr. V.Vijayakumar Assistant Professor Dr. K. Ratheeswari Assistant Professor Department of Value Education TNTEU.</p>
387	01/08/2020 to 08/08/2020	7	<p>Seven Day Online Enrichment Programme on “HOLISTIC DEVELOPMENT OF TEACHERS” Resource Persons and Topic: 01/08/2020</p>	<p>Training & Placement Cell, TNTEU & V.O.C College of Education, Thoothukudi. Patrons: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p>

			<p>Dr. M. P. Ganesh Associate Professor Department of Liberal Arts IIT, Hyderabad. “LEARNER’S PSYCHOLOGY” 03/08/2020</p> <p>Dr. S. Rasul Mohaideen Associate Professor in English V.O.C College of Education “TRANSCENDING TEACHERS FROM INDIVIDUAL TO PERSON” 04/08/2020</p> <p>Prof. V. Rajeswari Former Head, Department of Education Mother Teresa Women’s University Kodaikanal. “ETHICS OF TEACHERS” 05/08/2020</p> <p>Dr. V. Sridevi Head and Associate Professor Department of Chemistry Lady Doak College Madurai. “TEACHER AS A LEADER” 06/08/2020</p> <p>Prof. Dr. N. Ramakrishnan Professor and Head Dept. of Educational Technology TNTEU. “DIGITAL INTERACTIVE TOOLS” 07/08/2020</p> <p>Dr. J. Benet Rajadhurai Assistant Professor in Sociology Bishop Caldwell College Thoothukudi. “PASSION FOR LEARNING AND TEACHING” 08/08/2020</p> <p>Mr. A. Kingston</p>	<p>Shri. A.P.C.V.Chockalingam President V.O.C College of Education Shri. A.P.C.V.Shanmugam Secretary V.O.C College of Education Co-Patron: Prof. Dr.V. Balakrishnan Registrar i/c TNTEU. Conveners: Prof. Dr. M. Govindan Controller of Examinations i/c Dean of Faculty TNTEU. Dr. T. Kanakaraj Principal V.O.C College of Education</p> <p>Organizing Secretaries: Dr. P. N. Lakshmi Shanmugam Assistat Professor Dept. of Educational Psychology TNTEU. Dr. S. Davasuba Assistant Professor in Mathematics V.O.C College of Education Joint Organizing Secretaries: Dr. M. Senthilkumaran Assistant Professor Department of Educational Technology TNTEU. Mrs. T. Usha Nandhini Superintendent TNTEU. Dr. S. Guru Vasuki Assistant Professor in Education V.O.C College of Education Mrs. C. Girija Assistant Professor in Tamil V.O.C College of Education Dr. S. Antony Vinolya Assistant Professor in History V.O.C College of Education</p>
--	--	--	-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

			Assistant Professor in Commerce V.O.C College Thoothukudi “GOOD COMMUNICATION SKILLS”	Ms. P. Priya Assistant Professor in English V.O.C College of Education Ms. M. Kavitha Assistant Professor in Physical Science V.O.C College of Education
388	01/08/2020	1	Delivered inaugural address in the Seven Day Online Enrichment Programme on “HOLISTIC DEVELOPMENT OF TEACHERS” By Prof. Dr. N. Panchanatham Vice Chancellor, TNTEU.	Training & Placement Cell, TNTEU & V.O.C College of Education, Thoothukudi.
389	01/08/2020	1	Delivered the Welcome Address at Seven Day Online Enrichment Programme on “HOLISTIC DEVELOPMENT OF TEACHERS” By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.	Training & Placement Cell, TNTEU & V.O.C College of Education, Thoothukudi.
390	01/08/2020 to 03/08/2020	3	பன்னாட்டு இணையவழிகருத் தரங்கம் “பண்பாட்டு அடையாளங்கள் ” நாள்: 01.08.2020 வளநபர்: முனைவர். K. சந்தன்ராஜ் சிங்கப்பூர் சமூக அறிவியல் பல் கலைக்கழகம் சிங்கப்பூர் நாள்: 02.08.2020 தலைப்பு : தமிழர் வாழ்வியலில் மருத்துவ த்தாவரங்கள் வளநபர்: முனைவர். நா. சிவா உதவிப்பேராசிரியர்தாவரவி	தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம் பள்ளி ஆசிரியர்களுக்கான திறன் மேம்பாட்டு பயிற்சிமையம், ஸ்ரீசுந்தரேஸ்வரி கல்வியியல் கல்லூரி ஸ்ரீவில்லிபுத்தூர், விருதுநகர் மாவட்டம், தமிழ்நாடு, இந்தியா மற்றும் பாண்டியநாடு பண்பாட்டு மையம் மதுரை, தமிழ்நாடு, இந்தியா. ஒருங்கிணைப்பாளர்கள் முனைவர். த. சிவசக்திராஜம்மாள்

			<p>யல்துறை மன்னர்துரைசிங்கம்அரசுக லைக்கல்லூரி சிவகங்கை.</p> <p>நாள்: 03.08.2020 தலைப்பு : ஆசிரியர்களேஅச் சாணிகள்! வள நபர்: முனைவர். த. சிவசக்தி ராஜம் மாள் உதவிப்பேராசிரியர் கல்வி உளவியல் துறை (ம) ஒருங்கிணைப்பாளர் பள்ளி ஆசிரியர்களுக்கான தி றன் மேம்பாட்டு பயிற்சி மை யம் தமிழ்நாடு ஆசிரியர் கல்வியி யல் பல்கலைக்கழகம்</p>	<p>உதவிப் பேராசிரியர், கல்விஉளவியல் துறை, ஒருங்கிணைப்பாளர், பள்ளி ஆசிரியர்களுக்கான திறன் மேம்பாட்டு பயிற்சி மையம், தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம், சென்னை, தமிழ்நாடு, இந்தியா.</p> <p>முனைவர். பெ. மல்லப்பராஜ் முதல்வர், ஸ்ரீசுந்தரேஸ்வரி கல்வியியல் கல்லூரி, ஸ்ரீவில்லிபுத்தூர், விருதுநகர் மாவட்டம், தமிழ்நாடு, இந்தியா.</p> <p>முனைவர்.மு. இலட்சுமணமூர்த்தி உதவிப் பேராசிரியர், வரலாற்றுத் துறை சரசுவதி நாராயணன் கல்லூரி, மதுரை, தமிழ்நாடு, இந்தியா. ஆசிரியர்குழு, நிலம் பன்னாட்டு மின்னிதழ், மதுரை, தமிழ்நாடு, இந்தியா.</p>
391	01/08/2020	1	<p>Delivered the Presidential Address at the Three Day International Online Webinar on “Panpattu Adaiyalangal” By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.</p>	<p>Centre for Faculty Development Programme for School Teachers, TNTEU, Sri Sundareshwari College of education, Srivilliputhur and Pandayanaadu Panpattu maiyam, Madurai.</p>
392	02/08/2020	1	<p>Delivered the Felicitation Address in the Seven Day Online Faculty Development Programme on “Teachers,</p>	<p>IQAC, TNTEU Innovation and Best Practices Center, TNTEU IQAC, Amrita College of</p>

			Teaching and ICTs” By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.	Education, Nagercoil.
393	02/08/2020	1	National Webinar on “SOCIAL ETHICS” Resource Person: Prof. K. RANI LAKSHMI Principal Humanities and Social Science Professor and Head Department of Sociology IASE University Rajasthan.	Tamil Nadu Teachers Education University Department of Value Education Programme Convenor & Programme Co-ordinator Dr. M.Soundararajan Professor & Head Director of Centre for Yoga Meditation Dept. of Value Education, TNTEU. Programme Co-organizers Dr. R. Rajalakshmi Assistant Professor Mr. V.Vijayakumar Assistant Professor Dr. K. Ratheeswari Assistant Professor Department of Value Education TNTEU.
394	02/08/2020	1	Webinar on “Swachhta Bharat Mission (G): Basics, Strategies for behavioural change and Sustainability” Resource Person: Mr. V. Jayakumar Project Director TNSRLM (Central Government Scheme) Thiruvallur District.	National Service Scheme, TNTEU. SWACHHTA ACTION PLAN Chief Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Patron: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Co-Patron: Prof. Dr. M. Govindan Controller of Examinations i/c Dean of Faculty TNTEU. Convenor Dr. P. C. Naga Subramani Associate Professor

				<p>NSS Coordinator Dept. of Pedagogical Sciences TNTEU.</p> <p>Organizing Secretary Dr. A. Rajeswari Assistant Professor & SAP Officer – Sanitation & Hygiene</p> <p>Organizing Joint Secretaries Mr. S. Durairaj Assistant Registrar & SAP Technical Advisor Dr. V. Vasudevan Assistant Professor & SAP Officer – Greenary Dr. V. Sharmila Assistant Professor & SAP Officer – Water Management TNTEU.</p> <p>Dr. R. Boopathi Assistant Professor & SAP Officer – Energy Conservation Mrs. D. K. Nagarathi Assistant Registrar & SAP Officer – Liquid & Solid Waste Management</p>
395	03/08/2020	1	<p>National Webinar on “Research in Education – Part -9”</p> <p>Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPS COACHING, TNTEU.</p>
396	03/08/2020	1	<p>National Webinar on “Enhancing Proficiency in Office Management”</p> <p>Resource Person: Dr. Ranjana Ruhela Principal SOS J. N. Kaul Institute of Education Nainital Uttarakhand.</p>	<p>Department of Educational Planning and Administration, TNTEU in collaboration with IQAC, Meston College of Education, Chennai.</p> <p>Organising Committee Chief Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Patrons:</p>

				<p>Prof. Dr. V. Balakrishnan Registrar i/c TNTEU.</p> <p>Prof. Dr. M. Govindan Controller of Examinations i/c Dean of Faculty TNTEU.</p> <p>Major E. S. Daniel Gunanithi, I.A.S (Rtd.) President Meston Education and Development Association</p> <p>Dr. N. Vijayan Vice-President & Academic Dean Meston Education and Development Association</p> <p>Rev. Fr. Lourdusamy Susai SDB Secretary Meston Education and Development Association</p> <p>Conveners: Prof. Dr. S. Mani Professor and Head Department of Educational Planning and Administration, TNTEU.</p> <p>Dr. S. Devasahayam Selvakumar Principal Meston College of Education Chennai.</p> <p>Organizing Secretaries Mrs. G. Jemima IQAC Coordinator & Assistant Professor Meston College of Education</p> <p>Dr. A. Jeyantha Mary Assistant Professor of Education Meston College of Education</p> <p>Dr. K. Rajasekaran Associate Professor Department of Educational Planning and Administration, TNTEU.</p> <p>Dr. D. P. Saravanan Assistant Professor</p>
--	--	--	--	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				Department of Educational Planning and Administration, TNTEU.
397	03/08/2020 to 09/08/2020	7	<p>One Week International Online Short-term Programme on “ENDEAVOUR TO PHYSICAL FITNESS”</p> <p>Topic and Resource Persons:</p> <p>03/08/2020 “Impact of Physical fitness in one’s life” Dr. Murugaiyan Head of Physical Education Department Bhavans Indian Education School Kuwait.</p> <p>04/08/2020 “First Aid Practices” Dr. R. Kalaiarasi Director of Physical Education Arulmigu Palaniandavar Arts College for Women Palani.</p> <p>05/08/2020 “Balanced Diet” Dr. S. Prasath Director of Physical Education Govt. Arts College Paramakudi.</p> <p>06/08/2020 “Sound Mind in Sound body” Dr. P. Ranjinikumar Assistant Professor Department of Exercise Physiology and biomechanics Tamilnadu Physical Education and Sports University Chennai.</p> <p>07/08/2020 “Exercise at Home with Family” Dr. S. Sethu Assistant Professor Department of Physical Education and Sports</p>	<p>Tamil Nadu Teachers Education University Department of Value Education (Centre for Sports and Culture)</p> <p>Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Co – Patron: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU.</p> <p>Advisory Committee Prof. Dr. M. Govindan Controller of Examinations i/c Professor and Head Dept. of Educational Psychology TNTEU.</p> <p>Prof. Dr. N. Ramakrishnan Member Syndicate Professor and Head Dept. of Educational Technology TNTEU.</p> <p>Programme Convenor & Programme Co-ordinator Dr. M.Soundararajan Professor & Head Director of Centre for Yoga Meditation Dept. of Value Education, TNTEU.</p> <p>Programme Co-organizers Dr. R. Rajalakshmi Assistant Professor Mr. V. Vijayakumar Assistant Professor Dr. K. Ratheeswari Assistant Professor Department of Value Education TNTEU.</p>

			<p>Manonmaniam Sundaranar University Tirunelveli. 08/08/2020 “Recreational Games Develops Culture” Dr. R. Somashekar Physical Education Director Govt. First Grade College Turuveker, Tumkur Karnataka. 09/08/2020 “Move it and Stay Active” Mr. M. Suresh Research Officer Research and Innovation Division National Sports Institute Kulalampur Malaysia.</p>	
398	03/08/2020 to 07/08/2020	5	<p>Five Day National Level Online Workshop on “ARTICLE WRITING” Resource Persons: Topic: “Identification of Research Problem and Article Review Process” Dr. M. Suresh Kumar Assistant Professor Department of Psychology The American College Madurai. Topic: “Identification of demographic variables & Inscribing Need for the study” Dr. Nandita Deb Assistant Professor & Head Department of Education Shishuram Das College Sarisha West Bengal. Topic: “Formulation of objectives & Hypotheses & Data analysis</p>	<p>TNTEU – RESEARCH FORUM & RESPOND EDUCATIONAL AND PSYCHOLOGICAL RESEARCH CENTRE, MADURAI. Organizing Committee Chief Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Patron: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Co-Patron: Prof. Dr. M. Govindan Controller of Examinations i/c Dean of Faculty TNTEU. Organizing Secretaries: Dr. P. C. Naga Subramani Associate Professor RF – Coordinator TNTEU. Dr. M. Suresh Kumar Director</p>

			<p>using MS Excel” Dr. J. Johnsi Priya Assistant Professor Meston College of Education Chennai.</p> <p>Topic: “Practice of Writing Discussion & Conclusion” Dr. R. Priyanka Datta Assistant Professor Department of Education Bidhannagar College Kolkatta West Bengal.</p> <p>Topic: “Referencing Styles & Abstract of the Study” Dr. Jagannath K. Dange Associate Professor & Chairman Dept. of PG Studies in Education Kuvempu University, Karnataka.</p>	Respond Educational & Psychological Research Center Madurai.
399	04/08/2020	1	<p>State Level Webinar on “TNTET Paper – 2 Child Development and Pedagogy Mental illness, Conflict & Frustration” Resource Person: Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education for Women, Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
400	05/08/2020	1	<p>National Level Workshop on “Enhancing Speed and Accuracy through Arithmetic Shortcuts Part – III” Resource Person: Dr. S. Rama Assistant Professor</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>

			Department of Education Mathematics Lady Willingdon Institute of Advanced Study in Education Chennai.	
401	05/08/2020	1	National Webinar on “ஆசிரியர்: ஓர்வண்ணத்தூரிகை” Resource Person: Dr. T. Sivasakthi Rajammal Assistant Professor Department of Educational Psychology TNTEU.	St. Charles College of Education, Madurai.
402	06/08/2020	1	National Webinar on “Enhancing Self Management Skill” Resource Person: Mr. I. Jude Prakash CEO & Trainer Knowledge Warehouse India Private Limited Madurai.	CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
403	07/08/2020	1	National Webinar on “Research in Education Part – 10” Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.	CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU.
404	07/08/2020	1	Delivered the Felicitation Address at the Five Day National Level Online Workshop on “ARTICLE WRITING” By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.	TNTEU – Research Forum & Respond Educational and Psychological Research Centre, Madurai.
405	07/08/2020 to	5	Five Day Webinar Series on “WOMEN IN	TNTEU, Women’s Welfare Committee, Chennai &

	11/08/2020		<p>CONTEMPORARY INDIAN SOCIETY”</p> <p>Resource Persons and Title: 07/08/2020 “Women in Higher Education: Challenges and Prospects” Dr. Vasanthi Devi Former Vice Chancellor Manonmaniam Sundaranar University Tirunelveli.</p> <p>08/08/2020 “Media and Women” Dr. Radha. B Associate Professor Department of Media and Communication Central University of Thiruvarur Tamil Nadu.</p> <p>09/08/2020 “Legal Remedies to Domestic Violence: Covid 19” Mrs. N. Karunya Devi Lawyer & Social Worker Chennai.</p> <p>10/08/2020 “Harassment of Women at Work Place: Prevention, Prohibition and Protection.” Ms. Oviya Puthiya Visai Feminist Chennai.</p> <p>11/08/2020 “Mental & Physical Health of Women: COVID 19” Dr. Anbu Durai Consultant Psychiatrist Banyan Chennai.</p>	<p>Mother Teresa Women’s University (MTWU) Department of Education Kodaikanal.</p> <p>Chief Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Prof. Vaidehi Vijayakumar Vice – Chancellor Mother Teresa Women’s University (MTWU)</p> <p>Patron: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU.</p> <p>Dr. A. Suganthi Registrar Mother Teresa Women’s University (MTWU)</p> <p>Conveners: Dr. M. Kanmani Presiding Officer Women’s Welfare Committee TNTEU.</p> <p>Dr. K. C. Bindhu Associate Professor & Head Department of Education Mother Teresa Women’s University (MTWU)</p> <p>Organizing Secretaries: Dr. K. Rajasekaran Associate Professor Member, ICC, TNTEU.</p> <p>Dr. V. Sharmila Assistant Professor Member, ICC, TNTEU.</p> <p>Mrs. B. Gayathri PA to VC Member, ICC, TNTEU.</p> <p>Mrs. D. K. Nagarathy Assistant Registrar</p>
--	------------	--	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>TNTEU.</p> <p>Dr. B. Ranjanie Assistant Professor Department of Education Mother Teresa Women's University (MTWU)</p> <p>Dr. T. S. Renuga Devi Assistant Professor Department of Education Mother Teresa Women's University (MTWU)</p> <p>Co-ordinator: Dr. R. Boopathi Assistant Professor Department of Educational Technology TNTEU.</p> <p>Organising Committee Members: Dr. A. Blessing Mary Dr. T. Reena Ruby Dr. P. B. Beulabel Bency Assistant Professors Department of Education Mother Teresa Women's University (MTWU)</p>
406	07/08/2020 to 11/08/2020	5	பன்னாட்டு இணையவழிக் கருத்தரங்கம் “தமிழர்தொல்மரபுகள்”	<p>தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம் (கலைத்திட்ட வரைவு, மதிப்பீட்டுத்துறை) தமிழகக் கல்வி ஆராய்ச்சி வளர்ச்சி நிறுவனம் & கற்க கற்பிக்க முத்திங்கள் மும்மாத இதழ் ஒருங்கிணைப்பாளர்கள் முனைவர்கு.விஜயா உதவிப் பேராசிரியர் கலைத்திட்ட வரைவு, மதிப்பீட்டுத்துறை, தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம். முனைவர்.வாசுஅறிவழகன்</p>

				(இணை இயக்குனர் தமிழகக் கல்வி ஆராய்ச்சி வளர்ச்சி நிறுவனம்) இணைப்பேராசிரியர் தமிழியல் துறை, அண்ணாமலைப் பல்கலைக்கழகம் (அயற்பணி).
407	07/08/2020 to 11/08/2020	5	பன்னாட்டு இணையவழி கருத்தரங்கம் 'சிறகுகளை விரிப்போம்'	<p>தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம் பள்ளி ஆசிரியர்களுக்கான திறன் மேம்பாட்டு பயிற்சி மையம் காரப்பாக்கம், சென்னை - 97, தமிழ்நாடு, இந்தியா</p> <p>சர்வதேச வர்த்தக மற்றும் கலாச்சார வளர்ச்சி பேரவை இந்தியா, சிங்கப்பூர் & USA MDS நிகழ்வு மற்றும் மேலாண்மை ஆலோசனை நிறுவனம் சார்ஜா-ஐக்கிய அரபு அமீரகம் ஒருங்கிணைப்பாளர்கள் முனைவர். த. சிவசக்திராஜம்மாள் உதவிப் பேராசிரியர், கல்வி உளவியல் துறை ஒருங்கிணைப்பாளர் பள்ளி ஆசிரியர்களுக்கான திறன் மேம்பாட்டு பயிற்சி மையம் தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம். முனைவர். ஆ. முகமதுமுசைதீன் நிதி இயக்குனர் மற்றும் சமூகஆர்வலர், துபாய் நிறுவனர்-சர்வதேச வர்த்தக மற்றும் கலாச்சார வளர்ச்சி பேரவை.</p>

408	07/08/2020	1	Delivered the Welcome Address at the Five-day International Online Conference on “Siragugalai Viripom” By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.	ICCDF, Singapore and MDS Management Consultancy, Dubai & Center for Capacity Building Programmes for School Teachers, TNTEU.
409	08/08/2020	1	National Level Online Quiz Competition on “MATHEMATICS” Quiz Master: Dr. M. Gilbert Rani Assistant Professor Department of Mathematics Arul Anandhar College (Autonomous) Karumathur Madurai.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
410	08/08/2020	1	Delivered the Chief Guest Address at the Two day International Webinar on “Exercise and COVID-19” By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.	Senthil College of Education, Vridhachalam
411	08/08/2020	1	National Webinar on “Strategies for Curriculum Transfer and Method of Teaching” Resource Person: Dr. K. Vijaya Assistant Professor Department of Curriculum Planning and Evaluation TNTEU.	KRISHNAVENI AMMAL COLLEGE OF EDUCATION Villupuram.
412	10/08/2020	1	National Level Webinar on	CENTRE FOR CIVIL SERVICES

			<p>RESEARCH IN EDUCATION – PART XI “TESTING OF HYPOTHESIS” (NET PREPARATORY COURSE) Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	– TNPSC COACHING, TNTEU.
413	10/08/2020	1	<p>50th Day of National/International Online Programs Celebration Welcome Address Prof. Dr. M. Soundararajan Professor and Head Department of Value Education TNTEU. Special Address Prof. Dr. N. Panchanatham Vice – Chancellor TNTEU. Felicitation Address Arulnidhi. Prof. S. Pragatheeswaran Professor Department of Business Administration Annamalai University Chidambaram. Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	<p>Tamil Nadu Teachers Education University Department of Value Education Programme Co-organizers Dr. R. Rajalakshmi Assistant Professor Dr. K. Ratheeswari Assistant Professor Mr. V. Vijayakumar Assistant Professor Department of Value Education TNTEU.</p>
414	10/08/2020	1	<p>2-4.30 PM Conducted the M.Ed. Board of Studies Meeting By Prof. M. Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.</p>	TNTEU

415	10/08/2020 & 11/08/2020	2	<p>Natioanl Webinar on “Ideal – Teaching Aid Preparation during COVID” Resource Person: Mrs. Revathi Ganesh Psychotherapy & Counselling Tutor G.R. Art & Craft Chennai.</p>	<p>Tamil Nadu Teachers Education University Department of Value Education Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Co – Patron: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Co – Patron: Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education TNTEU. Programme Co-organizers Dr. R. Rajalakshmi Assistant Professor Dr. K. Ratheeswari Assistant Professor Mr. V.Vijayakumar Assistant Professor Department of Value Education TNTEU.</p>
416	10/08/2020 to 14/08/2020	5	<p>Five Day National Webinar Series on “Awareness of Swachhta Action Plan in the Present Era” Topic and Resource Persons: <u>10/08/2020</u> “Impact of Sanitation and Hygiene on Health in the present era” Dr. Rosy Vennila Former Dean Government Medical College & Hospital Professor and Head Department of Microbiology Saveetha Medical College & Hospital</p>	<p>TNTEU – National Service Scheme SWACHHTA ACTION PLAN COMMITTEE Organizing Committee Chief Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Patron: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Co-Patron: Prof. Dr. M. Govindan Controller of Examinations i/c Dean of Faculty TNTEU.</p>

			<p>Chennai. <u>11/08/2020</u> “Holistic Waste Management System” Dr. Veerapathman Professor Founder of Save Tirupur Movement Tirupur. <u>12/08/2020</u> “Greening for Sustainable Development” Dr. R. Mohanraj Professor & Head Dept. of Environmental Science & Management Bharathidasan University Tiruchirappalli. <u>13/08/2020</u> “Rainwater Harvesting and Management” Dr. S. Surya Prakash District Revenue Officer/Joint Director Department of Art and Culture Chennai. <u>14/08/2020</u> “Tomorrow’s Energy Availability lies in Today’s conservation measures” Dr. N. D. Shrinithiviahshini Associate Professor Department of Environmental Science & Management Bharathidasan University Tiruchirappalli.</p>	<p>Convenor Dr. P. C. Naga Subramani Associate Professor NSS Coordinator Dept. of Pedagogical Sciences TNTEU. Organizing Secretaries Mr. S. Durairaj Assistant Registrar & Technical Advisor TNTEU. Dr. V. Vasudevan Assistant Professor & SAP Officer – Greenary TNTEU. Dr. A. Rajeswari Assistant Professor & SAP Officer – Sanitation & Hygiene TNTEU. Dr. V. Sharmila Assistant Professor & SAP Officer – Water Management TNTEU. Dr. R. Boopathi Assistant Professor & SAP Officer – Energy Conservation TNTEU. Mrs. D. K. Nagarathi Assistant Registrar & SAP Officer – Liquid & Solid Waste Management</p>
417	11/08/2020	1	<p>National Level Online Quiz Competition on “MENTAL HEALTH AND HYGIENE” Quiz Master: Mrs. K. Murugeswari Assistant Professor Mangayarkarasi College of Education for Women Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>

418	11/08/2020	1	Delivered the Presidential Address at the Five-day International Online Conference on “Siragugalai Viripom” By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.	ICCDF, Singapore and MDS Management Consultancy, Dubai & Center for Capacity Building Programmes for School Teachers, TNTEU.
419	12/08/2020	1	State Level Webinar on “தமிழால்முடியும்” Resource Person: TamilIyalan S. Dhanasekaran Director Naan oru I.A.S Academy Anna Nagar Chennai.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Naan oru I.A.S Academy Chennai. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
420	12/08/2020 & 14/08/2020	2	Two Days National Webinar on “Mental Health issues – Anxiety, Panic due to Covid – 19 & Impact of Covid – 19 lockdown on Education & Mental Health Resource Person: Dr. B. S. VIRUDHAGIRINATHAN Clinical Neuropsychologist & Director, Care Institute of Behavioural Sciences, Chennai.	Tamil Nadu Teachers Education University Department of Value Education Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education TNTEU. Programme Co-organizers Dr. R. Rajalakshmi Assistant Professor

				Mr. V.Vijayakumar Assistant Professor Dr. K. Ratheeswari Assistant Professor Department of Value Education TNTEU.
421	12/08/2020 & 13/08/2020	2	Two Day International Webinar on “MUSLIMS’ CONTRIBUTION TO EDUCATION”	Manonmaniam Sundaranar University, Tirunelvi – Centre for Diaspora Studies & Jamal Mohamed College (Autonomous) Tiruchirappalli. & Tamil Nadu Teachers Education University Webinar Co-ordinators: K. Mohamed Ismail Associate Professor of Tamil Co-ordinator of CITCR JMC, Trichy Prof. S. Samuel Asir Raj Director Centre for Diaspora Studies Manonmaniam Sundaranar University, Tirunelvi. Dr. M. Kanmani Associate Professor Department of Educational Technology TNTEU.
422	12/08/2020 to 18/08/2020	7	One Week International Online Seminar on “Contextual based Adaptive Pedagogy” Resource Persons and Topic: 12.08.2020 “Revisiting the Different Pedagogical Approaches” Prof. Dr. M. N. Mohamedunni Alias Musthafa Professor & Dean School of Education Director – IQAC Central University of Kerala	Center for Capacity Building Programmes for School Teachers, TNTEU. & Department of Education School of Distance Education Bharathiar University Coimbatore. & Department of Education Mother Teresa Women’s University Kodaikanal. Organizing Committee Chief Patron(s)

			<p>13.08.2020 “Context based learning” Dr. Rages John Assistant Professor Govt. Brennen College of Teacher Education Thirssur Kerala.</p> <p>14.08.2020 “Creating Adaptive Learning Environment” Dr. Joseph Catherine Principal Stella Matutina College of Education Chennai.</p> <p>15.08.2020 “Happy and Conscious Learning” Mrs. Naseema Razak Managing Director BrainoKid Author Life coach, Dubai.</p> <p>16.08.2020 “Application of ICT in Innovative Methods of Teaching” Dr. Evangelin Whitehead. M. Associate Professor Department of Education and English language Princess North Bint Abdul Rahman University Riyadh, Soudi Arabia.</p> <p>17.08.2020 “Education from Offline to Online: Challenges and Issues” Dr. Vikas Bhatnagar Assistant Professor IILM Graduate School of Management Greater Noida</p>	<p>Prof. Dr. P. Kaliraj Vice – Chancellor Bharathiar University Coimbatore.</p> <p>Prof. Dr. Vaideki Vijayakumar Vice – Chancellor Mother Teresa Women’s University Kodaikanal.</p> <p>Prof. Dr. N. Panchanatham Vice – Chancellor TNTEU. Patron(s) Dr. K. Murugan Registrar i/c Bharathiar University Coimbatore.</p> <p>Dr. A. Suganthi Registrar Mother Teresa Women’s University Kodaikanal.</p> <p>Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Co-Patron(s) Dr. P.E.Thomas Member Syndicate Director i/c School of Distance Education Bharathiar University Coimbatore.</p> <p>Dr. S. Paul Mary Deborrah Controller of Examinations Mother Teresa Women’s University Kodaikanal.</p> <p>Prof. Dr. M. Govindan Controller of Examinations i/c Dean of Faculty</p>
--	--	--	-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

			<p style="text-align: center;">Uttar Pradesh</p> <p style="text-align: center;">18.08.2020</p> <p style="text-align: center;">“Innovative Pedagogy in Education”</p> <p style="text-align: center;">Prof. Dr. J.R. Jawaharlal Founder Principal Bright Riders School AL Gharbia Abu Dhabi United Arab Emirates (U.A.E)</p>	<p style="text-align: center;">TNTEU.</p> <p style="text-align: center;">Convener(s)</p> <p style="text-align: center;">Dr. A. Renugadevi Assistant Professor & Head i/c Department of Education Bharathiar University Coimbatore.</p> <p style="text-align: center;">Dr. K.C.Bindhu Associate Professor Head i/c Department of Education Mother Teresa Women’s University Kodaikanal.</p> <p style="text-align: center;">Dr. K. Mohan Deputy Registrar TNTEU.</p> <p style="text-align: center;">Dr. Joseph Catherine Principal Stella Matutina College of Education Chennai.</p> <p style="text-align: center;">Oranizing Secretaries</p> <p style="text-align: center;">Dr. T. Premalatha Assistant Professor Department of Education Bharathiar University Coimbatore.</p> <p style="text-align: center;">Dr. P. B. Beulahbel Bency Assistant Professor Department of Education Mother Teresa Women’s University Kodaikanal.</p> <p style="text-align: center;">Dr. T. Sivasakthi Rajammal Assistant Professor & Coordinator Center for Capacity Building Programmes for School Teachers TNTEU.</p> <p style="text-align: center;">Joint Organizing Secretaries Dr. K. Vijayarani</p>
--	--	--	-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Assistant Professor Department of Education Head i/c – Online Course Development Bharathiar University Coimbatore.</p> <p>Dr. K. Prema Assistant Professor Department of Education Bharathiar University Coimbatore.</p> <p>Dr. A. Blessing Mary Assistant Professor Department of Education Mother Teresa Women's University Kodaikanal.</p> <p>Dr. B. Ranjanie Assistant Professor Department of Education Mother Teresa Women's University Kodaikanal.</p> <p>Dr. T. S. Reena Ruby Assistant Professor Department of Education Mother Teresa Women's University Kodaikanal.</p> <p>Dr. C. Renuga Devi Assistant Professor Department of Education Mother Teresa Women's University Kodaikanal.</p> <p>Dr. P. Subramanian Assistant Professor TNTEU.</p> <p>Dr. K. Ratheeswari Assistant Professor TNTEU.</p> <p>Mr. S. Balamurugan</p>
--	--	--	--	----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Assistant Professor TNTEU. Dr. S. Arockia Elizebeth Josephine Assistant Professor Stella Matutina College of Education Chennai. Members: Faculty Members Department of Education and Department of Educational Technology Coimbatore.</p> <p>Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai.</p> <p>Mr. R. Thiruppathy Block Educational Officer Arimalam Union, Puthukottai.</p> <p>Dr. S. Vijayalakshmi Alumnus TNTEU. Mr. S. Arockiyasamy Ph.D. Research Scholar TNTEU. Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p>
423	12/08/2020	1	<p>Delivered the Welcome Address at the One Week International Online Seminar on “Contextual based Adaptive Pedagogy” By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.</p>	<p>Center for Capacity Building Programmes for School Teachers, TNTEU. & Department of Education School of Distance Education Bharathiar University Coimbatore. & Department of Education Mother Teresa Women’s University</p>

				Kodaikanal.
424	12/08/2020	1	International Youth Day social media awareness campaign	Youth Red Cross, TNTEU Dr. P.C. Naga Subramani Associate Professor Dept. of Pedagogical Sciences TNTEU
425	13/08/2020	1	National Level Webinar on “How to track Current Affairs for Competitive Exams” Resource Person: Dr. M. Gilbert Rani Assistant Professor Dept. of Mathematics Arul Anandar College (Autonomous) Karumathur, Madurai.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
426	13/08/2020	1	12-1 PM Conducted the Staff Meeting with COE Section	Prof. Dr. M.Govindan Controller of Examinations i/c TNTEU.
427	13/08/2020 & 14/08/2020	2	A Two Day National Webinar on “Art of Research Presenting” Resource Person and Topic: 13.08.2020 “Art of Thesis Writing” Dr. Meera Subramanian Principal (Rtd) Vadadora Gujarat. 13.08.2020 “Paradigm of Research Methodology” Dr. Ramesh M Assistant Professor Department of Education Indira Gandhi National Tribal University Amarkantak Madhya Pradesh. 14.08.2020 “Good Research Proposal – Guideline for Budding Researchers” Dr. S. Mohammed Rafi Assistant Professor	TNTEU – Research Development Centre, Internal Quality Assurance Cell in collaboration with PPG College of Education, Coimbatore. University Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. University Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Institution Patron: Dr. L. P. Thangavelu Chairman Institution Co-Patrons: Mrs. Shanthi Thangavelu Correspondent Mr. Akshay Thangavel Joint Correspondent PPG Group of Institutions Conveners: Prof. Dr. V. Balakrishnan

			<p>Rayalaseema University College of Education Kurnool Andhra Pradesh.</p> <p>14.08.2020 “Publishing and Disseminating the Research Works in Research Journals” Dr. Sakesh Genni Assistant Professor & Head Department of Education Rayalaseema University Kurnool Andhra Pradesh.</p>	<p>Professor and Head Department of Curriculum Planning and Evaluation & Director, R&D Centre, TNTEU.</p> <p>Prof. Dr. S. Mani Professor and Head Department of Educational Planning and Administration & Director, IQAC, TNTEU. Prof. N. Chitra Principal PPG College of Education. Organising Secretaries: Dr. A. Rajeswari Assistant Professor & Deputy Director, R&D Centre, TNTEU. Dr. U. Pandian Assistant Professor & Deputy Director, IQAC, TNTEU. Mr. S. Ramprabhu Assistant Professor & Coordinator, IQAC, PPG College of Education.</p>
428	13/08/2020	1	<p>National Webinar on “Managing Psychosomatic Disorders Through Yoga” Resource Person: Dr. Meenaramanathan Deputy Director & Associate Professor Centre for Yoga Therapy, Education & Research M. G. Medical College & Pondicherry.</p>	<p>Tamil Nadu Teachers Education University Department of Value Education Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education TNTEU. Programme Co-organizers Dr. R. Rajalakshmi Assistant Professor</p>

				Dr. K. Ratheeswari Assistant Professor Mr. V.Vijayakumar Assistant Professor Department of Value Education TNTEU.
429	13/08/2020	1	Delivered the Felicitation Address at the Seven day International Conference on “Tamizhar Thol Marabugal” By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.	Department of Curriculum Planning and Evaluation, TNTEU, TIRA and Karka Karpikka
430	14/08/2020	1	National Level Workshop on “Enhancing the power of cognitive domain” Resource Person: Dr. S. Rama Assistant Professor Dept. of Education Mathematics Lady Willingdon Institute of Advanced Study in Education Chennai.	CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
431	14/08/2020	1	International Webinar on “EFFECTIVE SPEAKING & WRITING IN ENGLISH” Resource Persons and Topic: “Rubrics and Evaluation of Student Writing Outputs” Ms. JENNY DACAY – OG BTI – Ministry of Education Kingdom of Bahrain “English Language in Public Speaking” Mr. PRABAKER VINCENT Founder & MD MMI Education & Training Kingdom of Bahrain	TNTEU – Center for Capacity Building Programmes For School Teachers (CCBPST) & St. Xavier’s College of Education, Palayamkottai, Tirunelveli. Organizing Committee Patrons: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Rev. Dr. V. Henry Jerome S J Rector St. Xavier’s College of Education Prof. Dr. V. Balakrishnan Registrar i/c, TNTEU. Rev. Dr. G. Pushparaj S J

				<p>Secretary St. Xavier's College of Education</p> <p>Convenors: Prof. Dr. M. Govindan Dean of Faculty Professor and Head Dept. of Educational Psychology TNTEU.</p> <p>Rev. Dr. D. Thomas Alexander S J Principal St. Xavier's College of Education</p> <p>Organizing Secretaries Dr. T. Sivasakthi Rajammal Assistant Professor & Coordinator Centre for Capacity Building Programmes for School Teachers TNTEU.</p> <p>Dr. A. John Lawrence Associate Professor St. Xavier's College of Education</p> <p>Organizing Committee Members Dr. P. Subramanian Assistant Professor TNTEU.</p> <p>Dr. K. Ratheeswari Assistant Professor TNTEU.</p> <p>Mr. S. Balamurugan Assistant Professor TNTEU.</p> <p>Dr. T. Premalatha Assistant Professor Bharathiar University</p> <p>Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science, SMCE, Chennai.</p> <p>Dr. Y. Daniel Assistant Professor St. Xavier's College of Education</p>
--	--	--	--	-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Dr. R. Sathesh Franklin Director of Physical Education St. Xavier's College of Education</p> <p>Center for Capacity Building Programmes For School Teachers (CCBPST) Members</p> <p>Dr. K. Mohan Deputy Registrar TNTEU.</p> <p>Dr. Joseph Catherine Principal SMCE, Chennai.</p> <p>Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai.</p> <p>Mr. R. Thiruppathy Block Educational Officer Arimalam Union, Puthukottai.</p> <p>Dr. S. Vijayalakshmi Alumnus TNTEU.</p> <p>Mr. S. Arockiyasamy Ph.D Research Scholar TNTEU.</p> <p>Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p>
432	14/08/2020	1	<p>Delivered the Welcome Address at the International Webinar on “EFFECTIVE SPEAKING & WRITING IN ENGLISH” By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.</p>	<p>TNTEU – Center for Capacity Building Programmes For School Teachers (CCBPST) & St. Xavier's College of Education, Palayamkottai, Tirunelveli.</p>
433	14/08/2020	1	<p>Delivered the Valedictory Address at the National Level Webinar on “Art of Presenting Research” By</p>	<p>R&D Centre, TNTEU, IQAC, TNTEU and PPG College of Education, Coimbatore</p>

			Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.	
434	15/08/2020	1	State Level Webinar on “SCIENCE IN TNTET PART – II” Resource Person: Dr. M. Maruthavanan Assistant Professor Thiagarajar College of Preceptors Madurai.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
435	15/08/2020	1	TNTEU –Independence Day Celebrations Video https://youtu.be/Kwx_IrrhZTo	National Service Scheme, TNTEU. Organized by Dr. P. C. NagaSubramani, AssociateProfessor, Department of Pedagogical Sciences,TNTEU.
436	15/08/2020	1	National Service Scheme Presents Online Competition Exclusively for B.Ed. Students Elocution Competition on “Which is Freedom?”	Tamil Nadu Teachers Education University LIONS CLUB MADRAS CITY CSI BISHOP NEWBIGIN College of Education
437	16/08/2020	1	National Webinar on “Reflexology in Day to Day Life” Resource Person: Dr. I. AROQUIARADJE CESAR Scheme Officer Office of the Deputy Director (Sports and Youth Services) Directorate of School Education Pondicherry.	Tamil Nadu Teachers Education University Department of Value Education Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head

				<p>Department of Value Education TNTEU.</p> <p>Programme Co-organizers Dr. R. Rajalakshmi Assistant Professor Dr. K. Ratheeswari Assistant Professor Mr. V. Vijayakumar Assistant Professor Department of Value Education TNTEU.</p>
438	17/08/2020 to 19/08/2020	3	<p>Three Days Faculty Development Programme on “Effective Cyberspace Tools in Teaching, Learning and Assessments of Science and Engineering” Day: 1 17/08/2020 “Interactive Online Teaching” Day: 2 18/08/2020 “E-Learning Tools” Day: 3 19/08/2020 “E-Assessment Tools” Resource Person: Dr. M. Gilbert Rani Assistant Professor of Mathematics Arul Anandar College (Autonomous) Karumathur.</p>	<p>TNTEU – Department of Educational Technology Convener Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p> <p>Organising Secretary Dr. M. Senthilkumaran Assistant Professor Department of Educational Technology TNTEU.</p> <p>Joint Organising Secretaries Dr. M. Kanmani Associate Professor Dr. V. Sharmila Assistant Professor Dr. U. Pandian Assistant Professor Dr. R. Boopathi Assistant Professor Department of Educational Technology, TNTEU.</p>
439	17/08/2020	1	<p>State Level Webinar on “Mental Health and Hygiene Part – 3” (TNTET Paper – 2 Preparatory Course) Resource Person: Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education for Women</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>

			Paravai, Madurai.	
440	17/08/2020 to 21/08/2020	5	<p>SCIENTIST FAIR on “Revolutionary Changes in 21st Century”</p> <p>Resource Persons and Topic: Day -1 (17.08.2020) “FUTURE FRUITS AND ITS HEALTH BENEFITS FOR WELLBEING” Dr. R. Senthil Kumar PRINCIPAL SCIENTIST DIVISION OF SOCIAL SCIENCES ICAR – INDIAN INSTITUTE OF HORTICULTURAL RESEARCH HESARAGHATTA LAKE POST BANGALORE – 560 089.</p> <p>Day -2 (18.08.2020) “ANNONA THE SUPER FRUIT OF 21ST CENTURY” Dr. T. Sakthivel PRINCIPAL SCIENTIST DIVISION OF SOCIAL SCIENCES ICAR – INDIAN INSTITUTE OF HORTICULTURAL RESEARCH HESARAGHATTA LAKE POST BANGALORE – 560 089.</p> <p>Day – 3 (19.08.2020) “VEGETABLES FOR HEALTH AND WEALTH” Dr. V. Sankar PRINCIPAL SCIENTIST DIVISION OF SOCIAL SCIENCES ICAR – INDIAN INSTITUTE OF HORTICULTURAL RESEARCH HESARAGHATTA LAKE POST BANGALORE – 560 089.</p> <p>Day – 4 (20.08.2020)</p>	<p>Tamil Nadu Teachers Education University Department of Value Education (Centre for Green Campus) Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education TNTEU. Programme Co-organizers Dr. R. Rajalakshmi Assistant Professor Dr. K. Ratheeswari Assistant Professor Mr. V.Vijayakumar Assistant Professor Department of Value Education TNTEU.</p>

			<p>“ORGANIC AGRICULTURE PROS AND CONS” Dr. Soundararajan SCIENTIST REGIONAL COFFEE RESEARCH STATION THANDIGUDI 624 216. Day – 5 (21.08.2020) “ENHANCING AESTHETIC VALUES BY FLORICULTURE” Dr. T. Senthil Kumaran DIRECTOR INTERNATIONAL OPERATIONS KALPAVRIKSHA AGRISCIENCES PVT LTD BANNERGHATTA ROAD BANGALORE 560076.</p>	
441	18/08/2020	1	<p>National Level Online Quiz Competition on “LEARNING THEORIES” Quiz Master: Mrs. L. Dhivya Research Scholar (TNTEU) Assistant Professor Mangayarkarasi College of Education for Women Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
442	18/08/2020	1	<p>Delivered the Presidential Address at the One Week International Online Seminar on “Contextual based Adaptive Pedagogy” By Prof. M.Govindan, Dean of Faculty, Professor and Head, Dept. of Educational Psychology, TNTEU.</p>	<p>Center for Capacity Building Programmes for School Teachers, TNTEU. & Department of Education School of Distance Education Bharathiar University Coimbatore. & Department of Education Mother Teresa Women’s University Kodaikanal.</p>
443	19/08/2020	1	<p>National Webinar on “Path to Succeed in IAS”</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p>

			<p>(Motivational Speech) Chief Guest Ms. M. PURANA SUNTHARI IAS (286th Rank in UPSC) Special Address Prof. Dr. N. Panchanatham Vice – Chancellor TNTEU.</p>	<p>Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Felicitation Prof. Dr. M. Soundararajan Professor and Head Dept. of Value Education TNTEU. Prof. Dr. P. Ganesan Professor and Head Dept. of Pedagogical Sciences TNTEU. Prof. Dr. S. Mani Professor and Head Dept. of Educational Planning and Administration TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU. <u>Members of Centre for Civil Services and TNPSC Coaching</u> Assistant Professors TNTEU Mr. V. Vijayakumar Dr. M. Senthilkumaran Dr. P. N. Lakshmi Shanmugam Dr. M. Muthamizhselvan Mr. R. Senthil Kumar Dr. T. M. Gnanasoundari Principal Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education Research Scholars, TNTEU</p>
--	--	--	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Ms. Prasitha Indhumathy . R Mr. Dhamotharan . R Mrs. Dhivya . L Ms. Jamuna Rani. L Mrs. Revathi . G Assistant Professors, Mangayarkarasi College of Education Mrs. Muthurani. S Mrs. Murugeswari. K Mrs. Umarani . C Mrs. Suganya. T</p>
444	20/08/2020	1	<p>National Level Webinar on “Research in Education – Part XII” (NET Preparatory Course) Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p>
445	21/08/2020	1	<p>National Level Webinar on “Bloom’s Revised Taxonomy” Resource Person: Rtd. Professor IASE Saidapet Counsellor Tamizhaga Institute of Educational Research and Advancement Kodambakkam Chennai – 600 024.</p>	<p>Department of Curriculum Planning and Evaluation, TNTEU. Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Co – Patron: Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU Convener: Prof. Dr. V. Balakrishnan Registrar i/c Professor and Head Department of Curriculum Planning and Evaluation TNTEU. Organizing Secretary: Dr. K. Vijaya Assistant Professor Department of Curriculum Planning and Evaluation TNTEU. Co-ordinators: Dr. A. Rajeswari</p>

				<p>Dr. K. Devisri Mr. R. Senthil Kumar Assistant Professors Department of Curriculum Planning and Evaluation TNTEU.</p>
446	21/08/2020 to 27/08/2020	7	<p>One Week Online Capacity Building Training Programme on “DIGITAL PEDAGOGY” Resource Person and Topic: 21/08/2020 “Digital Pedagogy in the Era of Industry 4.0” Dr. P. Subramanian Coordinator for Innovation and Best Practices Center Assistant Professor Department of Educational Planning and Administration TNTEU. 22/08/2020 “Open Educational Resources” Dr. Mary Vineetha Thomas Assistant Professor School of Education Central University of Kerala Kasaragod, Kerala. 23/08/2020 “Web tools for interactive learning” Mr. Sushant Kumar Nayak Assistant Professor Department of Education Rajiv Gandhi University Arunachal Pradesh. 24/08/2020 “Augmented Reality for teaching and learning” Dr. K. S. Sajan Assistant Professor NSS Training College Ottapalam Kerala. 25/08/2020 “Digital Tools for Classroom</p>	<p>TNTEU – Center for Capacity Building Programmes for School Teachers & Department of Education NMKRV College for Women (Affiliated with Bangalore University) Jayanagar, Bangalore, Karnataka Organizing Committee Chief Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Patron: Dr. M. Panduranga Shetty President Rashtreeya Sikshana Samithi Trust Bangalore. Co-Patrons Prof. Dr. V. Balakrishnan Registrar i/c, TNTEU. A.V.S Murthy Secretary Rashtreeya Sikshana Samithi Trust Bangalore. Conveners: Prof. Dr. M. Govindan Dean of Faculty Professor and Head Dept. of Educational Psychology TNTEU. Dr. Snehalata G. Nadiger Principal NMKRV College for Women Bangalore. Organizing Secretaries Dr. T. Sivasakthi Rajammal Assistant Professor & Coordinator</p>

			<p>Teaching” Mr. K. Shambulingaiah State Resource Person and National ICT Awardee DSERT Bangalore, Karnataka.</p> <p>26/08/2020 “Technology for Teacher Education” Mr. Gurumurthy Kasinathan Director of IT for Change Bangalore, Karnataka.</p> <p>27/08/2020 “Life 2.0: Pedagogy?” Dr. K. Thiyagu Assistant Professor School of Education Central University of Kerala Kerala.</p>	<p>Centre for Capacity Building Programmes for School Teachers TNTEU. Dr. Susheelambal M N Professor and Head Department of Education NMKRV College for Women Bangalore. Organizing Joint Secretaries Dr. P. Subramanian Assistant Professor TNTEU.</p> <p>Dr. K. Ratheeswari Assistant Professor TNTEU.</p> <p>Mr. S. Balamurugan Assistant Professor TNTEU.</p> <p>Dr. T. Premalatha Assistant Professor Bharathiar University</p> <p>Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science, SMCE, Chennai.</p> <p>Dr. Sumanprasad IQAC Coordinator NMKRV College for Women Bangalore. Members Dr. Joseph Catherine Principal SMCE, Chennai.</p> <p>Dr. K. Mohan Deputy Registrar TNTEU. Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai.</p>
--	--	--	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Mr. R. Thiruppathy Block Educational Officer Arimalam Union, Puthukottai.</p> <p>Dr. S. Vijayalakshmi Alumnus TNTEU.</p> <p>Mr. S. Arockiyasamy Ph.D Research Scholar TNTEU.</p> <p>Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p> <p>Dr. T N Lokesh Assistant Professor Department of Education NMKRV College for Women Bangalore.</p> <p>Dr. Femila Pangat Assistant Professor Department of Education NMKRV College for Women Bangalore.</p>
447	21/08/2020	1	<p>National Level Webinar on “Enriching Personality through Soft skills”</p> <p>Resource Person: Dr. S. Priya Dharisini Assistant Professor Department of English KCS Kasi Nadar College of Arts and Science, Chennai – 21.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
448	22/08/2020 & 23/08/2020	2	<p>Two Days National Webinar on “Self Transformation Through Meditation & Human Energy Centre – Kundalini Yoga”</p>	<p>Tamil Nadu Teachers Education University Department of Value Education (Centre for Yoga & Meditation) Patron: Prof. Dr. N. Panchanatham</p>

			<p>Resource Person: Dr. K. Venkatachalapathy Assistant Professor & Director i/c Centre for Yoga Studies Yoga Philosophy, Pranayama and Kundalini Yoga Annamalai University.</p>	<p>Vice – Chancellor, TNTEU. Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education TNTEU. Programme Co-organizers Dr. R. Rajalakshmi Assistant Professor Mr. V.Vijayakumar Assistant Professor Dr. K. Ratheeswari Assistant Professor Department of Value Education TNTEU.</p>
449	24/08/2020	1	<p>Online Workshop on “VENTEL Action Plan” A Programme for the Principals & VENTAL Committee Members (Chennai & Coimbatore Region)</p> <p>Resource Person and Topic: Session – 1 “About MGNCRE, VENTAL Action Plan – What Why When How and Documentation” Smt. Padma Juluri MGNCRE</p> <p>Session – 2 “Best Practices – Vocational Education (Productive Work with Economic Value), Self – Reliance and Community/Field Engagement” Mr. BSC Naveen Kumar</p>	<p>Faculty Development Centre Mahatma Gandhi National Council of Rural Education Department of Higher Education Ministry of Human Resource Development Govt. of India, Hyderabad. & TNTEU Vocational Education Nai Talim Experiential Learning (VENTEL) Committee Organizing Committee: Chief Patrons: Dr. W. G. Prasanna Kumar Chairman MGNCRE Hyderabad. Prof. Dr. N. Panchanatham Vice – Chancellor TNTEU.</p>

			<p style="text-align: center;">MGNCRE</p> <p style="text-align: center;">Session – 3 “Best Practices on Swachhta and Health and discussion” Mr. BSC Naveen Kumar MGNCRE</p> <p style="text-align: center;">Session – 4 “Discussion on VENTEL Activities being implemented in the participating institutions” Smt. Padma Juluri MGNCRE</p> <p style="text-align: center;">Session – 5 “Way forward, Summary” Smt. Padma Juluri MGNCRE</p>	<p style="text-align: center;">Patron Prof. Dr. V. Balakrishnan Registrar i/c TNTEU.</p> <p style="text-align: center;">Co – Patron: Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU.</p> <p style="text-align: center;">Convenors: Smt. Padma Juluri Project Consultant MGNCRE MHRD, Hyderabad. Mr. BSC Naveen Kumar Senior Faculty MGNCRE MHRD, Hyderabad.</p> <p style="text-align: center;">Organizing Secretary Dr. P. C. Naga Subramani Assistant Professor VENTEL – Convenor TNTEU.</p> <p style="text-align: center;">Organizing Joint Secretaries: Mr. L. Vishnuram Assistant Registrar & VENTAL – Technical Advisor TNTEU.</p> <p style="text-align: center;">Dr. A. Rajeswari Assistant Professor & VENTAL Officer – Swachhta & Health TNTEU.</p> <p style="text-align: center;">Dr. V. Sharmila Assistant Professor & VENTAL Officer – Community Engagement TNTEU.</p> <p style="text-align: center;">Dr. A. Magalinam Assistant Professor & VENTEL Officer – Self – Reliance TNTEU.</p> <p style="text-align: center;">Dr. D. P. Saravanan Assistant Professor & VENTEL Officer – Vocational Education TNTEU.</p>
--	--	--	---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

450	24/08/2020	1	<p>National Level Webinar on “The Desiderata of Success” Resource Person: Mrs. C. Navukkarasi Gomathy Assistant Professor Dept. of English Annai Veilankanni’s College for Women Saidapet, Chennai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPS COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
451	24/08/2020 to 30/08/2020	7	<p>One Week National Online Short term programme on “Elevating Strength Through Physical Activity” Topic & Resource Person: Day – 1 (24.08.2020) “PHYSICAL EXERCISE – AN IMMUNITY BOOSTER” Dr. W. Vinu Assistant Professor Department of Physical Education Annamalai University Day – 2(25.08.2020) “ENHANCING PERSONALITY BY PHYSICAL FITNESS” Dr. (Mrs.) Vasanthi Kadhiraavan Professor Department of Physical Education University of Mumbai. Day – 3(26.08.2020) “ENDURE YOUR HEART” Dr. A. Telma Priya Physical Director Thiagarajar College of Preceptors Madurai. Day – 4 (27.08.2020) “PHYSICAL FITNESS FOR ADOLESCENCE” Dr. K. Kannadasan Sports Secretary & Assistant</p>	<p>Tamil Nadu Teachers Education University Department of Value Education (Centre for Sports & Culture) Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education TNTEU. Programme Organizer Dr. K. Ratheeswari Assistant Professor Department of Value Education TNTEU. Programme Co-organizers Dr. R. Rajalakshmi Assistant Professor Mr. V.Vijayakumar Assistant Professor Department of Value Education TNTEU.</p>

			<p>Professor Department of Sports Psychology and Sociology TNPESU, Chennai. Day – 5(28.08.2020) “STRESS MANAGEMENT VIA PHYSICAL ACTIVITY” Dr. M. Muthuraj Assistant Professor Department of Physical Education Annamalai University</p> <p>Day – 6 (29.08.2020) “EXERCISE FOR WOMEN” Dr. R. Vidhya Sree Assistant Professor Director of Physical Education Government College for Women Kumbakonam</p> <p>Day – 7(30.08.2020) “SIMPLIFIED EXERCISE FOR ELDER PEOPLE” Dr. P.K.Senthilkumar Assistant Professor Department of Sports Exercise Physiology and Biomechanics TNPESU, Chennai.</p>	
452	25/08/2020 to 29/08/2020	5	<p>ஐந்துநாள் இணையவழி பன்னாட்டுப் பயிலரங்கம் “தமிழும் இணையமும்”</p>	<p>கலைத்திட்டவரைவு, மதிப்பீட்டுத் துறையும்(CPE), எஸ்.ஆர்.எம்.(SRM) அறிவியல் மற்றும் தொழில் நுட்பக் கல்வி நிறுவனம் தமிழ்ப் பேராயம் பயிலரங்க ஒருங்கிணைப்பாளர்கள் முனைவர்கு.விஜயா உதவிப்பேராசிரியர் கலைத்திட்ட வரைவு, மதிப்பீட்டுத்துறை, தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம்.</p>

				<p>முனைவர் பா.ஜெய்கணேஷ் செயலர் தமிழ்ப் பேராயம் தமிழ்த் துறைத்தலைவர் எஸ்.ஆர்.எம்.(SRM) அறிவியல் மற்றும் தொழில் நுட்பக் கல்வி நிறுவனம்</p>
453	25/08/2020	1	<p>State Level Webinar on “Mental Health and Hygiene Part – 4” (TNTET Paper – 2 Preparatory Course) Resource Person: Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education for Women Paravai, Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
454	25/08/2020 to 27/08/2020	3	<p>Three Day International Webinar on “Opportunities for Indians in Overseas” Guest Speakers and Topic 25/08/2020 “Opportunities for Indians in Overseas” Mr. Sathish Jeyakumar Founder – Frai.tv CoFounder & CTO – Huban.ae Dubai. 26/08/2020 “Opportunities in E-waste management” Mr. P. Karthikeyan CEREBRA Taiwan 27/08/2020 “Importance of CV and Career Coaching” Mrs. Shamlina Rajasingam Woman Entrepreneur Procurement Manager – Shell Malaysia & Singapore</p>	<p>TNTEU – Centre for Indian Diaspora and Migration Studies & TNTEU – Centre for Entrepreneurship Development & Krishna College of Education, Tiruvannamalai Club Inspiring Millions Patron Prof. Dr. N. Panchanatham Vice – Chancellor TNTEU. Co-Patrons Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Rtn. Mr. M. Palani Chairman Krishna College of Education Mr. D. Anandaraj Founder Study Channel Educational Trust Conveners Dr. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU</p>

				<p>Dr. P. Ganesan Professor and Head Department of Pedagogical Sciences TNTEU</p> <p>Organizing Secretaries Dr. M. Muthamizhselvan Assistant Professor & Coordinator Centre for Indian Diaspora and Migration Studies (CIDMS) TNTEU.</p> <p>Mr. S. Balamurugan Assistant Professor & Coordinator Centre for Entrepreneurship Development (CED) TNTEU.</p> <p>Organizing Joint Secretaries Dr. L. George Stephen Assistant Professor TNTEU</p> <p>Dr. U. Pandian Assistant Professor TNTEU</p> <p>Dr. T. M. Gnanasoundari Assistant Professor TNTEU</p> <p>Mrs. P. Chitra Research Scholar TNTEU</p> <p>Mr. Srinivasan. R CEO – Sriandal Soft Media Dr. D. Thirumoolan Founder – Imaigal Educational Trust.</p>
455	26/08/2020	1	<p>National Level Webinar on “RESEARCH IN EDUCATION – Part XIII” (NET PREPARATORY COURSE)</p> <p>Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head,</p>	<p>CENTRE FOR CIVIL SERVICES – TNPS COACHING, TNTEU.</p>

			Department of Educational Technology, TNTEU.	
456	27/08/2020	1	<p>State Level Webinar on “SCIENCE IN TNTET PART – III”</p> <p>Resource Person: Dr. M. Maruthavanan Assistant Professor Thiagarajar College of Preceptors Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
457	27/08/2020 to 02/09/2020	7	<p>One Week Training Programme on “Reflective Teaching Practices”</p> <p>Resource Persons and Topic: 27/08/2020 “Reflective Practice in Action” Ms. Sandhya Gatti Founder & Director Teacher Ink, Bangalore.</p> <p>28/08/2020 “Understanding Teaching & Learning” Ms. Sandhya Gatti Founder & Director Teacher Ink, Bangalore.</p> <p>29/08/2020 “Innovative Teaching Strategies (Part – 1)” Susmita Shroff Executive Head & faculty Teacher Ink, Bangalore.</p> <p>30/08/2020 “Innovative Teaching Strategies (Part – 2)” Susmita Shroff Executive Head & faculty Teacher Ink, Bangalore.</p> <p>31/08/2020 “Behaviour Management in Classrooms” Ms. Sandhya Gatti</p>	<p>TNTEU – Center for Capacity Building Programmes for School Teachers & TEACHER INK No. 901, Confident Althena, Opposite Corporation Bank Sarjpur, Bangalore. & BRAIN O KID Faijarah Dubai.</p> <p>Organizing Committee Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Co-Patron Prof. Dr. V. Balakrishnan Registrar i/c, TNTEU.</p> <p>Conveners: Prof. Dr. M. Govindan Dean of Faculty Professor and Head Dept. of Educational Psychology TNTEU.</p> <p>Ms. Sandhya Gatti Founder & Director Teacher Ink, Bangalore Mrs. Naseema Razak Managing Director BrainoKid, Dubai.</p> <p>Organizing Secretary Dr. T. Sivasakthi Rajammal Assistant Professor & Coordinator Centre for Capacity Building Programmes for School Teachers</p>

			<p>Founder & Director Teacher Ink, Bangalore. & Susmita Shroff Executive Head & faculty Teacher Ink, Bangalore.</p> <p>01/09/2020 “The Mastery Approach to teaching addition and subtraction” Ms. Sheeba John Math Mastery Expert & Faculty Teacher Ink, Bangalore.</p> <p>02/09/2020 “Teacher: A Reflective Practitioner” Mr. S. Balamurugan Assistant Professor Department of Educational Psychology, TNTEU.</p>	<p>TNTEU. Organizing Joint Secretaries Dr. P. Subramanian Assistant Professor TNTEU. Mr. S. Balamurugan Assistant Professor TNTEU. Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science, SMCE, Chennai. Members Dr. Joseph Catherine Principal SMCE, Chennai.</p> <p>Dr. K. Mohan Deputy Registrar TNTEU.</p> <p>Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai.</p> <p>Mr. R. Thiruppathy Block Educational Officer Arimalam Union, Puthukottai.</p> <p>Dr. K. Ratheeswari Assistant Professor TNTEU.</p> <p>Dr. T. Premalatha Assistant Professor of Education (SDE) Bharathiar University, Coimbatore. Dr. S. Vijayalakshmi Alumnus TNTEU. Mr. S. Arockiyasamy Ph.D. Research Scholar TNTEU.</p>
--	--	--	----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.
458	28/08/2020	1	National Webinar on “FACE TO FACE AT A DISTANCE: BUILDING AN E-PEDAGOGY” Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.	Kalvithanthai AKR Sourashtra Teachers’ College, Sayanarpuram, Sivagangai District.
459	28/08/2020	1	National Level Online Quiz Competition on Current Affairs Quiz Master: Mrs. K. Murugeshwari Assistant Professor Mangayarkarasi College of Education for Women Madurai.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
460	28/08/2020	1	Online Workshop on “VENTEL Action Plan” A Programme for the Principals & VENTAL Committee Members (Thanjavur & Tirunelveli Region) Resource Person and Topic: Session – 1 “About MGNCRE, VENTAL Action Plan – What Why When How and Documentation” Smt. Padma Juluri MGNCRE Session – 2 “Best Practices – Vocational Education (Productive Work with Economic Value), Self – Reliance and Community/Field Engagement” Mr. BSC Naveen Kumar MGNCRE Session – 3	Faculty Development Centre Mahatma Gandhi National Council of Rural Education Department of Higher Education Ministry of Human Resource Development Govt. of India, Hyderabad. & TNTEU Vocational Education Nai Talim Experiential Learning (VENTEL) Committee Organizing Committee: Chief Patrons: Dr. W. G. Prasanna Kumar Chairman MGNCRE Hyderabad. Prof. Dr. N. Panchanatham Vice – Chancellor TNTEU. Patron Prof. Dr. V. Balakrishnan Registrar i/c

			<p>“Best Practices on Swachhta and Health and discussion” Mr. BSC Naveen Kumar MGNCRE</p> <p>Session – 4 “Discussion on VENTEL Activities being implemented in the participating institutions” Smt. Padma Juluri MGNCRE</p> <p>Session – 5 “Way forward, Summary” Smt. Padma Juluri MGNCRE</p>	<p>TNTEU. Co – Patron: Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Convenors: Smt. Padma Juluri Project Consultant MGNCRE MHRD, Hyderabad. Mr. BSC Naveen Kumar Senior Faculty MGNCRE MHRD, Hyderabad. Organizing Secretary Dr. P. C. Naga Subramani Associate Professor VENTEL – Convenor TNTEU. Organizing Joint Secretaries: Mr. L. Vishnuram Assistant Registrar & VENTAL – Technical Advisor TNTEU. Dr. A. Rajeswari Assistant Professor & VENTAL Officer – Swachhta & Health TNTEU. Dr. V. Sharmila Assistant Professor & VENTAL Officer – Community Engagement TNTEU. Dr. A. Magalinam Assistant Professor & VENTEL Officer – Self – Reliance TNTEU. Dr. D. P. Saravanan Assistant Professor & VENTEL Officer – Vocational Education TNTEU.</p>
461	28/08/2020	1	<p>Webinar on “Construction of an Achievement Test and Blue</p>	<p>Amrita College of Education, Nagercoil.</p>

			Print” Resource Person: Dr. P. Subramanian Assistant Professor Department of Educational Planning and Administration TNTEU.	
462	31/08/2020	1	National Webinar on “BE A WINNER” Chief Guest: Ms. Letika Saran Former Director General of Police Tamil Nadu, India.	CENTRE FOR CIVIL SERVICES – TNPS COACHING, TNTEU. Patron (Special Address) Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Felicitation Prof. Dr. M. Soundararajan Professor and Head Dept. of Value Education TNTEU. Prof. Dr. P. Ganesan Professor and Head Dept. of Pedagogical Sciences TNTEU. Prof. Dr. S. Mani Professor and Head Dept. of Educational Planning and Administration TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU. <u>Members of Centre for Civil Services and TNPS Coaching</u> Assistant Professors TNTEU Mr. V. Vijayakumar Dr. M. Senthilkumaran

				<p>Dr. P. N. Lakshmi Shanmugam Dr. M. Muthamizhselvan Mr. R. Senthil Kumar Dr. T. M. Gnanasoundari Principal Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education Research Scholars, TNTEU Ms. Prasitha Indhumathy . R Mr. Dhamotharan . R Mrs. Dhivya . L Ms. Jamuna Rani. L Mrs. Revathi . G Assistant Professors, Mangayarkarasi College of Education Mrs. Muthurani. S Mrs. Murugeswari. K Mrs. Umarani . C Mrs. Suganya. T</p>
463	31/08/2020	1	<p>National Webinar on “Green Campus for Sustainable Living” Resource Person and Topic: Dr. J. Philip Robinson Professor and Head Dept. of Biotechnology K S Rangasamy College of Technology Tiruchengode, Namakkal</p>	<p>Tamil Nadu Teachers Education University Department of Value Education (Centre for Green Campus) Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education TNTEU. Programme Co-organizers Dr. R. Rajalakshmi Assistant Professor Mr. V.Vijayakumar</p>

				Assistant Professor Dr. K. Ratheeswari Assistant Professor Department of Value Education TNTEU.
464	31/08/2020	1	National Level Webinar on “ESSENTIAL OF TOURISM” Resource Person: Mr. M. Veera babu Founder – SACCA Institute of Freight and Tourism IATA Consultant, Travel and Tourism	CENTER FOR EDUCATIONAL TOURS AND VISITS CELL, TNTEU. Chief Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Co – Patron Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Convener: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Organizing Secretary: Dr. K. Vijaya Assistant Professor Co-ordinator Centre for Educational Tours and Visits Cell TNTEU.
465	01/09/2020	1	State Level Webinar on “Mental Health and Hygiene Part – 5” (TNTET Paper – 2 Preparatory Course) Resource Person: Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education for Women Paravai, Madurai.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
466	01/09/2020 to 03/09/2020	3	Three Days National Webinar on “BALANCING OUR SUBTLE SYSTEM THROUGH SAHAJA YOGA MEDITATION” Resource Person: Mr. Vishal Raizada	Tamil Nadu Teachers Education University Department of Value Education (Centre for Yoga & Meditation) Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.

			<p>Sahaja Yoga Meditation Centre Mumbai.</p> <p>Day – 1 “RECAP AND INTRODUCTION”</p> <p>Day – 2 “TREATMENT USING WATER ELEMENT (FOOTSOAK)”</p> <p>Day – 3 “TREATMENT USING FIRE ELEMENT”</p>	<p>Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU.</p> <p>Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU.</p> <p>Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education TNTEU.</p> <p>Programme Organizer Dr. R. Rajalakshmi Assistant Professor Dept. of Value Education, TNTEU.</p> <p>Programme Co-organizers Mr. V.Vijayakumar Assistant Professor Dr. K. Ratheeswari Assistant Professor Department of Value Education TNTEU.</p>
467	01/09/2020 to 05/09/2020	5	<p>Five Day International Virtual Faculty Development Programme on “OUTCOME BASED CURRICULUM”</p> <p>Resource Persons and Topic: 01/09/2020 “Prospects of Outcome Based Curriculum” Dr. E. Ramganes Professor & Director IECD, Bharathidasan University Tiruchirappalli.</p> <p>02/09/2020 “Competency Based Curriculum Development” Dr. D. Brahadeeswaran Former Professor and Head Department of Policy Planning</p>	<p>Department of Curriculum Planning and Evaluation, TNTEU in collaboration with Department of Educational Technology, Bharathidasan University, Tiruchirappalli.</p> <p>Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Prof. P. Manisankar Vice – Chancellor Bharathidasan University Tiruchirappalli.</p> <p>Co – Patron Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU.</p> <p>Dr. G. Gopinath Registrar</p>

			<p>and Educational Research National Institute of Technical Teachers' Training and Research (Ministry of HRD, Govt. of India), Chennai. 03/09/2020 "Curricular Consensus: Complexities of Contemporary Education Dialogues in India" Dr. L N Venkataraman Assistant Professor Department of Policy Studies TERI School of Advanced Studies New Delhi. 04/09/2020 "Curriculum Design and Development" Dr. Sunita Vithar Rao Magre Professor i/c Director Department of Education University of Mumbai, Mumbai. 05/09/2020 "Educators' Perspectives of Curriculum Design" Dr. Srinivasan Thiyagarajan Instructional Specialist Richmond Country School System Augusta, Georgia, USA.</p>	<p>Bharathidasan University Tiruchirappalli. Convenors: Prof. Dr. V. Balakrishnan Registrar i/c Professor and Head Department of Curriculum Planning and Evaluation TNTEU. Prof. I. Muthuchamy Professor and Head Department of Educational Technology, Bharathidasan University, Tiruchirappalli. Organizing Secretaries: Dr. A. Rajeswari Assistant Professor Department of Curriculum Planning and Evaluation TNTEU. Dr. S. Amutha Assistant Professor Department of Educational Technology, Bharathidasan University, Tiruchirappalli.</p>
468	02/09/2020	1	<p>National Level Online Quiz Competition on "ENGLISH APTITUDE" Quiz Master: Mrs. L. Dhivya Research Scholar (TNTEU) Assistant Professor Mangayarkarasi College of Education for Women Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
469	02/09/2020	1	<p>One Day National Webinar on "Assistive Technology for</p>	<p>Department of Curriculum Planning and Evaluation, TNTEU.</p>

			<p>Persons with Special Needs”</p> <p>Resource Person: Mrs. K. Kalaivani Assistant Professor Department of Special Education Avinashilingam Institute for Home Science and Higher Education for Women Coimbatore.</p>	<p>Chief Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Patron & Convener: Prof. Dr. V. Balakrishnan Registrar i/c Professor and Head Department of Curriculum Planning and Evaluation, TNTEU. TNTEU.</p> <p>Co – Patron Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU.</p> <p>Organizing Secretary: Dr. K. Vijaya Assistant Professor Department of Curriculum Planning and Evaluation, TNTEU.</p> <p>Organizing Committee Members: Dr. R. Rajeswari Dr. K. Devisri Mr. R. Senthil Kumar Assistant Professors Department of Curriculum Planning and Evaluation, TNTEU.</p>
470	03/09/2020	1	<p>National Level Webinar on “QUANTITATIVE APTITUDE – TIME AND DISTANCE”</p> <p>Resource Person: Mrs. R. Rajeswari Assistant Professor Dept. of Mathematics Fatima College, Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
471	03/09/2020	1	<p>One-day National Webinar on “NTS – INDIA”</p> <p>Resource Person and Topic: “The Functions of National Testing Service in Curriculum Development” Dr. Nalla Nadarajan Former Controller of Examinations Central Institute of Indian</p>	<p>Department of Curriculum Planning and Evaluation, TNTEU.</p> <p>Chief Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Patron & Convener: Prof. Dr. V. Balakrishnan Registrar i/c Professor and Head Department of Curriculum</p>

			<p>Languages Mysore, Karnataka.</p> <p>“Adaptations of National Testing Service” Dr. P. Ratnasabapathy (Retd. Professor IASE, Saidapet) Counsellor, TIERA Kodambakkam Chennai.</p>	<p>Planning and Evaluation, TNTEU. TNTEU. Co – Patron Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Organizing Secretary: Dr. K. Vijaya Assistant Professor Department of Curriculum Planning and Evaluation, TNTEU. Organizing Committee Members: Dr. R. Rajeswari Dr. K. Devisri Mr. R. Senthil Kumar Assistant Professors Department of Curriculum Planning and Evaluation, TNTEU.</p>
472	03/09/2020	1	<p>Webinar on “Promoting Reflective Thinking in Teachers” Resource Person: Dr. P. Subramanian Assistant Professor Department of Educational Planning and Administration TNTEU.</p>	<p>Amrita College of Education, Nagercoil.</p>
473	04/09/2020	1	<p>National Level Webinar on “RESEARCH IN EDUCATION – PART XIV” (NET PREPARATORY COURSE) Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPS COACHING, TNTEU.</p>
474	04/09/2020	1	<p>National Webinar on “Overcoming insomnia through Yoga” Resource Person: Dr. Meena Ramanathan Deputy Director & Associate Professor</p>	<p>Tamil Nadu Teachers Education University Department of Value Education (Centre for Yoga & Meditation) Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p>

			<p>Centre for Yoga Therapy Education and Research (CYTER) of SBV Mahatma Gandhi Medical College & Research Institute Pondicherry.</p>	<p>Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education TNTEU. Programme Co-organizers Dr. R. Rajalakshmi Assistant Professor Mr. V.Vijayakumar Assistant Professor Dr. K. Ratheeswari Assistant Professor Department of Value Education TNTEU.</p>
475	04/09/2020	1	<p>National Webinar on “The Role of Teacher Education in implementation of National Education Policy” Resource Person: Dr. K. Hemalatha Professor of Mathematics (Rtd.) Founder Director Centre for Empowerment of Women Anna University, Chennai. Peer Team Member of NAAC.</p>	<p>IQAC, TNTEU & Innovation and Best Practices Center, TNTEU in collaboration with Annammal College of Education for Women, Thoothukudi. Organizing Committee Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Mr. S. Muralidharan Secretary, Annammal College of Education for Women, Thoothukudi. Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Convenors: Dr. A. Joycilin Shermila Principal Annammal College of Education</p>

				<p>for Women, Thoothukudi. Dr. S. Mani Director, IQAC Professor and Head Department of Educational Planning and Administration TNTEU.</p> <p>Organizing Secretaries: Dr. U. Pandian Deputy Director – IQAC, TNTEU.</p> <p>Dr. P. Subramanian Coordinator, Innovation and Best Practices Center, TNTEU. Mrs. A. Vinothini Sylvia Assistant Professor Annammal College of Education for Women, Thoothukudi.</p> <p>Mrs. R. Thanga Selvam Assistant Professor Annammal College of Education for Women, Thoothukudi.</p> <p>Mrs. S. Emimah Assistant Professor Annammal College of Education for Women, Thoothukudi.</p>
476	04/09/2020	1	<p>National Webinar on “OVERVIEW OF TAMIL NADU TEXT BOOKS” Resource Person: Dr. S. SHAMEEM Deputy Director SCERT Government of Tamil Nadu Chennai – 600 006.</p>	<p>Department of Curriculum Planning and Evaluation, TNTEU. Chief Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Patron & Convener: Prof. Dr. V. Balakrishnan Registrar i/c Professor and Head Department of Curriculum Planning and Evaluation, TNTEU. TNTEU. Co – Patron Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Organizing Secretary: Dr. K. Vijaya</p>

				<p>Assistant Professor Department of Curriculum Planning and Evaluation, TNTEU.</p> <p>Organizing Committee Members: Dr. R. Rajeswari Dr. K. Devisri Mr. R. Senthil Kumar Assistant Professors Department of Curriculum Planning and Evaluation, TNTEU.</p>
477	04/09/2020 to 10/09/2020	7	<p>Seven days International Online Conference on “High Impact Teachers for Today and Tomorrow”</p> <p>Resource Persons and Topic: 04/09/2020 “Soft Skills for Global Opportunities” Prof. Ravi Govindaraj Head – Training and Development Integral Group Holding, Qatar.</p> <p>05/09/2020 “Changing Classroom from Teaching Places to Leading Spaces” Mr. Leo Fernandez Co – Founder and CEO TalentEase India, Hyderabad.</p> <p>06/09/2020 “Creating a Positive Environment in Classroom” Mr. Frank Riccio, Educator and Yoga Expert New Jersey, USA.</p> <p>07/09/2020 “Critical Pedagogy and Reframing Analytical Consciousness for Info – Age” Rev. Dr. V. Sebastian SDB Piazza dell’ Ateneo Salesiano Universita’ Pontificia Salesiana,</p>	<p>Centre for Capacity Building Programmes for School Teachers, TNTEU. & St. Charles College of Education, Madurai. & talentEase, Somerset, New Jersey, USA 08873.</p> <p>Organizing Committee Chief Patron: Prof. N. Panchanatham Vice – Chancellor TNTEU.</p> <p>Patrons: Dr. Sr. Amali Anbarasi Provincial, E P, Chennai.</p> <p>Mr. Pradeep Anthony Co-Founder and CEO Talent Ease, USA.</p> <p>Co-Patrons: Prof. V. Balakrishnan Registrar i/c, TNTEU.</p> <p>Sr. Sabina Jose. S Secretary, SCCE, Madurai.</p> <p>Mr. Leo Fernandez Co – Founder and CEO TalentEase, India.</p> <p>Convenors: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c</p>

			<p>Roma.</p> <p>08/09/2020 “Augmentation of Next Generation Teachers” Dr. Evangelin Whitehead Associate Professor Dept. of English Language Princess Norah Bint Abdul Rahman University Riyadh, Saudi Arabia.</p> <p>09/09/2020 “A Neo – Enhanced Learning Trajectory for Teachers” Rev. Fr. Jefferson Suresh SDB Director/Rector Don Bosco Mankulam Sri Lanka.</p> <p>10/09/2020 “A Teacher of Today and Tomorrow” Dr. J. R. Jawaharlal Founder Principal Bright Riders School AL Gharbia Abu Dhabi, UAE.</p>	<p>TNTEU. Sr. Catherine Student Counselor SCCE Madurai. Ms. Ramona Viswanathan Director TalentEase, India. Organizing Secretaries: Dr. T. Sivasakthi Rajammal Assistant Professor TNTEU.</p> <p>Dr. A. Vaiyadurai Principal SCCE, Madurai.</p> <p>Ms. Yentl D’Silva Associate Director TalentEase, India. Organizing Members Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai.</p> <p>Dr. K. Mohan Deputy Registrar, TNTEU.</p> <p>Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai. Mr. R. Thiruppathy Block Educational Officer Arimalam Union, Puthukottai.</p> <p>Dr. P. Subramanian Assistant Professor TNTEU.</p> <p>Dr. K. Ratheeswari Assistant Professor TNTEU. Mr. S. Balamurugan</p>
--	--	--	--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Assistant Professor TNTEU.</p> <p>Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University Coimbatore.</p> <p>Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of Education, Chennai.</p> <p>Dr. S. Vijayalakshmi Alumnus TNTEU.</p> <p>Mr. S. Arockiyasamy Ph.D Research Scholar TNTEU.</p> <p>Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p> <p>Mrs. Packiam. A Assistnt Professor Department of Physical Science SCCE.</p> <p>Mr. Nedumaran P Physical Director SCCE.</p> <p>Mrs. Angel. N Assistant Professor SCCE.</p> <p>Mrs. Uma. S Librarian SCCE.</p> <p>Mrs. Amudhavalli. K Assistant Professor Department of Tamil SCCE.</p> <p>Mr. Arul Moraes System Admin SCCE.</p> <p>Dr. Thahira Banu. S. I Assistant Professor</p>
--	--	--	--	-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Department of English SCCE. Mr. Vincent. S Office Assistant SCCE. Mr. Peter Ghooi Associate Director Talentease India. Ms. Dipna Jacob Associate Director Talentease India. Mr. Prabin Raj Associate Director Talentease India. Mr. Prem S Associate Director Talentease India.</p>
478	05/09/2020	1	<p>75th Day of National/International Online Programme Celebration Presidential Address: Prof. N. Panchanatham Vice – Chancellor TNTEU. Special Address: Mr. K. Sokkalingam, IPS Former Inspector General of Police Chennai. Welcome Address: Prof. M. Soundararajan Professor and Head Dept. of Value Education TNTEU. Felicitation Address: Prof. N. Ramakrishnan Member Syndicate Professor and Head Dept. of Educational Technology TNTEU.</p>	Department of Value Education, TNTEU.
479	05/09/2020	5	Five Days Faculty Development	Tamil Nadu Teachers Education

	to 09/09/2020		<p>Programme on “PRISM OF TEACHERS AND TEACHING”</p> <p>Resource Persons and Topic: 05/09/2020 “TEACHER MORALE” Nallaciriyar. Rtn. G. Thirunavukkarasu Senior Lecturer (Retd) DIET, Aadudurai.</p> <p>06/09/2020 “ART & SCIENCE OF TEACHING” Arulnidhi. Prof. S. Pragatheeswaran Professor Dept. of Business Administration Annamalai University Chidambaram.</p> <p>07/09/2020 “RECENT TECHNOLOGIES IN TEACHING” Prof. N. Ramakrishnan Member Syndicate Professor and Head Dept. of Educational Technology TNTEU.</p> <p>08/09/2020 “CAREER OPPORTUNITY IN ONLINE PLATFORM” Dr. S. Nagarajan Associate Professor in Management Dept. of Business Administration Annamalai University Chidambaram.</p> <p>09/09/2020 “MODELLING IN</p>	<p>University Department of Value Education Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education TNTEU. Programme Co-organizers Dr. R. Rajalakshmi Assistant Professor Mr. V.Vijayakumar Assistant Professor Dr. K. Ratheeswari Assistant Professor Department of Value Education TNTEU.</p>
--	------------------	--	----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

			TEACHING” Dr. K. Mohanasundaram Professor Periyar Maniammai Institute of Science & Technology Vallam, Thanjavur.	
480	05/09/2020	1	National Level Poster Making Competition “Theme – Thank a Teacher” Applauding Teachers on Teachers Day	Department of Educational Technology, TNTEU & Kalvithanthai AKR Sourashtra Teachers’ College, Panaiyur.
481	05/09/2020	1	Teachers Day social media awareness campaign	Youth Red Cross, TNTEU Dr. P.C. Naga Subramani Associate Professor Dept. of Pedagogical Sciences TNTEU
482	06/09/2020 to 12/09/2020	7	ஏழுநாள் பன்னாட்டு இணைய வழி கருத்தரங்கு தலைப்பு: உலக நாடுகளின் கல்விக் கொள்கை – ஓர் பார்வை	தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம், சென்னை-97 ஆய்வு மேம்பாட்டு மையம் & ஆசிரியக் கல்வி தமிழ் வளர்ச்சி மையம்
483	07/09/2020	1	National Level Online Quiz Competition on “Mathematics Aptitude” Resource Person: Ms. L. Jamuna Rani Research Scholar (TNTEU) Assistant Professor Mangayarkarasi College of Education for Women, Madurai.	CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
484	07/09/2020	1	இணைய வழி கருத்தரங்கம் தலைப்பு: “கனவு ஆசிரியர்” கருத்துரைஞர்: முனைவர். த. சிவசக்தி ராஜம்மாள் உதவிப் பேராசிரியர், கல்வி உளவியல்துறை , தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம்,	ஒருங்கிணைப்பாளர் : நாடார் சரசுவதி கல்வியியல் கல்லூரி, தேனி.

			சென்னை- 97.	
485	08/09/2020	1	<p>State Level Webinar on “Guidance and Counselling (Unit 10)” (TNTET Paper-2 Preparatory Course)</p> <p>Resource Person: Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education for Women Paravai, Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
486	08/09/2020	1	<p>TEACHERS DAY FUNCTION</p> <p>Welcome Address: Prof. V. Balakrishnan Registrar i/c TNTEU.</p> <p>Presidential Address: Prof. N. Panchanatham Vice – Chancellor TNTEU.</p> <p>Inaugural Address: Dr. W. G. Prasanna Kumar CEO & Chairman, MGNCRE Department of Higher Education, MHRD, GOI</p> <p>Special Address: Prof. R. Thandavan Former Vice – Chancellor University of Madras, Chennai.</p> <p>Felicitation: Dr. M. Soundararajan Professor and Head Department of Value Education TNTEU.</p> <p>Dr. P. Ganesan Professor and Head Department of Pedagogical Sciences TNTEU.</p> <p>Prof. N. Ramakrishnan Professor and Head Department of Educational Technology TNTEU.</p>	<p>TNTEU</p> <p>Programme Conveners: Prof. V. Balakrishnan Registrar i/c TNTEU.</p> <p>Prof. M. Govindan Dean of Faculty & Controller of Examinations i/c TNTEU.</p> <p>Programme Organisers: Dr. P. C. Naga Subramani NSS Co-ordinator TNTEU.</p> <p>Dr. A. Rajeswari VENTEL Officer TNTEU.</p>

			<p>Prof. S. Mani Professor and Head Department of Educational Planning and Administration TNTEU.</p> <p>Smt. Padma Juluri Project Consultant MGNCRE MHRD.</p> <p>Shri BSC Naveen Kumar Senior Faculty MGNCRE MHRD.</p> <p>Vote of Thanks: Prof. M. Govindan Dean of Faculty & Controller of Examinations i/c TNTEU.</p>	
487	09/09/2020	1	<p>National Level Webinar on “RESEARCH IN EDUCATION – PART XV (NET PREPARATORY COURSE) Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.
488	10/09/2020	1	<p>State Level Webinar on “Mathematics in TNTET Part – III” Resource Person: Mrs. L. Dhivya Research Scholar (TNTEU) Assistant Professor Mangayarkarasi College of Education for Women Madurai.</p>	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
489	10/09/2020	1	<p>National Webinar on “CLEANSING PRANAYAMA PRACTICES” Resource Person:</p>	Tamil Nadu Teachers Education University Department of Value Education (Centre for Yoga and Meditation)

			<p>Dr. S. Prasath Director of Physical Education Govt. Arts College Paramakudi Ramanathapuram District</p>	<p>Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education TNTEU. Programme Organizer Mr. V.Vijayakumar Assistant Professor Department of Value Education TNTEU. Programme Co-organizers Dr. R. Rajalakshmi Assistant Professor Dr. K. Ratheeswari Assistant Professor Department of Value Education TNTEU.</p>
490	10/09/2020	1	<p>Two Day Webinar on “ICT and Educational Technology” Resource Person and Topic: “E-Learning” Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	<p>College of Teacher Education Andhra Mahila Sabha, Osmania University, Hyderabad.</p>
491	10/09/2020 to 16/09/2020	6	<p>One Week International Webinar on “Research Methodology and Application of Statistical Tools” Resource Person and Topic: 10/09/2020 “The Problem of Plagiarism in Writing a Research Paper” Dr. Wasef M. Marashdeh</p>	<p>Centre for Capacity Building Programme for School Teachers, TNTEU in collaboration with Dhupguri College of Education, Kolkata, West Bengal. Organizing Committee Patron: Prof. N. Panchanatham Vice – Chancellor</p>

			<p>Former, Head, Department of Translation, Head & Department of English Classroom Teacher TEFL Specialist & Directing Private Center for Translation Irbid University, Jordan, Amman.</p> <p>“Introduction to Research Methods and Methodologies” Sahiblee Noman Lecturer, University of Dhaka Bangladesh.</p> <p>11/09/2020 “Review of Related Literature in Research” Dr. Jignesh B. Patel Associate Professor & Controller of Examination Children’s University Gandhinagar, Gujarat, India.</p> <p>12/09/2020 “Application of Statistical Tools in Research” Prof. Dr. Manoj Kumar Mishra Department of Economics and Statistics British American University Florida Benin Campus West Africa.</p> <p>13/09/2020 “Hypothesis (Part – 1)” Prof. D. N. Sansanwal Former Head & Dean Institute of Education Devi Ahilya University Indore.</p> <p>“Two Qualitative Research Methodologies: Case Study and Grounded Theory” Dr. Ken Brien Associate Professor</p>	<p>TNTEU.</p> <p>Co-Patrons: Prof. V. Balakrishnan Registrar i/c, TNTEU.</p> <p>Dr. Himanshu Kumar Mandal President, Dhupguri College of Education</p> <p>Convenors: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU.</p> <p>Sri Jatindra Nath Sarkar Vice-President, Dhupguri College of Education</p> <p>Organizing Secretaries: Dr. T. Sivasakthi Rajammal Assistant Professor & Co-ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Dr. Bobby Mahanta Principal & Ex-Officio Secretary Dhupguri College of Education Jalpaiguri, W.B. & Chairperson Council for Educational Administration & Management – Assam Chapter.</p> <p>Organizing Members TNTEU Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai. Dr. K. Mohan Deputy Registrar, TNTEU.</p> <p>Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai. Mr. R. Thirupathy</p>
--	--	--	---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

			<p>Educational Administration and Leadership Faculty of Education University of New Brunswick, Canada.</p> <p>14/09/2020 “Hypothesis (Part – 2)” Prof. D. N. Sansanwal Former Head & Dean, Institute of Education, Devi Ahilya University, Indore.</p> <p>15/09/2020 “Research on the Management of Covid – 19 Pandemic: The Approach of Political Order” Prof. Dr. Arun Kumar Goswami Director South Asian Study Circle & Former Chairperson Department of Political Science Jagannath University, Dhaka Bangladesh.</p> <p>“Significance of Research Methodology” Prof. Hemalata Talesra Chairperson, RCEAM & Commonwealth Council of Educational Administration and Management Fellow & Indian Representative Director Smt. K.B. Dave College of Education, Pilavi, Gujarat.</p> <p>“Multiple Perspective and Observational Case Study Research as used in the International Successful School Principal-ship Study and the International Leadership Development Network. (Qualitative Research Method) Dr. David Gurr</p>	<p>Block Educational Officer Arimalam Union, Puthukottai.</p> <p>Dr. P. Subramanian Assistant Professor TNTEU.</p> <p>Dr. K. Ratheeswari Assistant Professor TNTEU.</p> <p>Mr. S. Balamurugan Assistant Professor TNTEU.</p> <p>Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University Coimbatore.</p> <p>Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of Education, Chennai.</p> <p>Dr. S. Vijayalakshmi Alumnus TNTEU.</p> <p>Mr. S. Arockiyasamy Ph.D. Research Scholar TNTEU.</p> <p>Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p> <p>Dhupguri College of Education Mr. Rakesh Basu Roy Assistant Professor Mr. Sudeb Mali Assistant Professor Mrs. Priyanka Paul Assistant Professor Mrs. Sharmistha Das Assistant Professor Mr. Subrata Mandal</p>
--	--	--	-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

			<p>Associate Professor University of Melbourne Carlton, Victoria, Australia.</p> <p>16/09/2020 “Tools for Qualitative Research” Dr. Kishori Dash Associate Professor College of Teacher Education Rourkela Former Principal Dr. P.M. Institute of Advanced Study in Education Sambalpur Odisha.</p>	<p>Assistant Professor Mrs. Susmiti Kar Assistant Professor Mr. Kaushik Roy Assistant Professor Mr. Parijat Dey Assistant Professor Miss. Parnasree Adhikary Assistant Professor Mr. Chandan Dutta Assistant Professor Mr. Pawan Prasad Assistant Professor Mr. Abhishek Ghosh IQAC, Non-teaching Mr. Ayan Bose IQAC, Students Representative Miss. Haimanti Saha IQAC, Students Representative</p>
492	10/09/2020 to 14/09/2020	5	<p>International Faculty Development Programme on “TEACHING AND RESEARCH” Resource Person and Topic: 10/09/2020 “Quantitative Vs Qualitative Data & Data Collection Tools” Dr. CHUMKI BISWAS ELT Researcher and Trainer, Mumbai. 11/09/2020 “Using Multiple Intelligence for Effective Classroom Teaching” Dr. SIMA PAL Associate Professor Department of Education Assam (Central) University Silchar. 12/09/2020 “Importance of Critical Thinking in Research” Dr. BABY PUSHPA SINHA Professor of English Assam (Central) University</p>	<p>IQAC, TNTEU & Innovation and Best Practices Center, TNTEU in collaboration with Annammal College of Education for Women, Thoothukudi. Organizing Committee Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Mr. S. Muralidharan Secretary, Annammal College of Education for Women, Thoothukudi. Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Convenors: Dr. A. Joycilin Shermila Principal Annammal College of Education for Women, Thoothukudi.</p>

			<p>Silchar. 13/09/2020 “Using Mind Maps for Effective Learning” Dr. RON MORRAIN Educational Consultant University – Duisburg Essem Germany.</p> <p>14/09/2020 “Moving Towards a Paradigm Shift in Teaching” Dr. ALBERT P’RAYAN Academic, Education Columnist ELT Resource Person, Chennai.</p>	<p>Dr. S. Mani Director, IQAC Professor and Head Department of Educational Planning and Administration TNTEU.</p> <p>Organizing Secretaries: Dr. U. Pandian Deputy Director – IQAC, TNTEU. Dr. P. Subramanian Coordinator, Innovation and Best Practices Center, TNTEU. Mrs. A. Vinothini Sylvia Assistant Professor Annammal College of Education for Women, Thoothukudi. Mrs. S. Emimah Assistant Professor Annammal College of Education for Women, Thoothukudi. Mrs. R. Thanga Selvam Assistant Professor, ACE</p>
493	11/09/2020	1	<p>State Level Webinar on “SCIENCE IN TNTET PART – IV” Resource Person: Mrs. K. Murugeswari Assistant Professor Mangayarkarasi College of Education for Women Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
494	11/09/2020	1	<p>National Webinar on “Who am I? Definition by God” Resource Person: Mr. V. Manickavasagam M.A., M.Phil.(Yoga) SKY Yoga, Trichy.</p>	<p>Tamil Nadu Teachers Education University Department of Value Education (Centre for Yoga and Meditation) Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan</p>

				<p>Controller of Examinations i/c TNTEU.</p> <p>Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education TNTEU.</p> <p>Programme Organizer Mr. V.Vijayakumar Assistant Professor Department of Value Education TNTEU.</p> <p>Programme Co-organizers Dr. R. Rajalakshmi Assistant Professor Dr. K. Ratheeswari Assistant Professor Department of Value Education TNTEU.</p>
495	11/09/2020	1	இணைய வழிக் கருத்தரங்கம் “பாரதியின் நேர் கொண்டப்பார்வை”	<p>தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம்(TNTEU) – கலைத்திட்ட வரைவு, மதிப்பீட்டுத் துறையும் (CPE)</p> <p>கிருஷ்ணா கல்வியியல் கல்லூரி (மெய்யூர், திருவண்ணாமலை)</p> <p>கருத்தரங்க ஒருங்கிணைப்பாளர்கள் முனைவர் கு.விஜயா உதவிப் பேராசிரியர் கலைத்திட்ட வரைவு, மதிப்பீட்டுத் துறை, தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம்.</p> <p>திருமதி.கவிஞர். ப. சித்ரா முனைவர் பட்ட ஆய்வாளர் (TNTEU), கிருஷ்ணா கல்வியியல் கல்லூரி, மெய்யூர், திருவண்ணாமலை.</p>
496	12/09/2020 to	2	Two Days National Webinar on “Desired Life Through	Tamil Nadu Teachers Education University

	13/09/2020		<p>Meditation & Stay Healthy with Yoga”</p> <p>Resource Person: Mrs. Sivasankari Naresh Professor, SKY Yoga Vission Coordinator, Delhi.</p>	<p>Department of Value Education (Centre for Yoga and Meditation)</p> <p>Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU.</p> <p>Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education TNTEU.</p> <p>Programme Organizer Mr. V.Vijayakumar Assistant Professor Department of Value Education TNTEU.</p> <p>Programme Co-organizers Dr. R. Rajalakshmi Assistant Professor Dr. K. Ratheeswari Assistant Professor Department of Value Education TNTEU.</p>
497	13/09/2020	1	<p>இணைய வழி பாரதி நினைவு நாள் கருத்தரங்கம் தலைப்பு: பாரதியும் பைந்தமிழும்</p>	<p>தமிழகக் கல்வி ஆராய்ச்சி வளர்ச்சி நிறுவனம் “கற்க கற்பிக்க” – முத்திங்கள் மும்மொழி இதழ் ஒருங்கிணைப்பாளர்கள் முனைவர் வாசு. அறிவழகன் முனைவர்கு.விஜயா</p>
498	13/09/2020 to 19/09/2020	7	<p>One Week International Online Seminar on “HONOURING STUDENT DIVERSITIES: MECHANISMS AND PRACTICES”</p> <p>Resource Person and Topic: 13/09/2020 “Technological Unity for</p>	<p>Centre for Capacity Building Programme for School Teachers, TNTEU in collaboration with IQAC of NSS Training College, Pandalam, Kerala.</p> <p>Organizing Committee Patron: Prof. N. Panchanatham</p>

			<p>Students' Diversity" Prof. Dr. J. R. Jawaharlal Founder Principal Bright Riders School AL Gharbia Abu Dhabi United Arab Emirates</p> <p>14/09/2020 "Teacher Preparation for Embracing Student Diversity" Dr. Rosamma Philip Principal Mount Tabor Training College Kerala.</p> <p>15/09/2020 "Inclusion for Equity in Education" Dr. M. Prabavathy Director Centre for Differently Abled Persons Bharathidasan University Tiruchirappali Tamil Nadu</p> <p>16/09/2020 "Building a Caring and Supportive Learning Community: A holistic response to student diversities" Dr. Robert Clive G. Associate Professor Department of Social Sciences Crossland College Karnataka.</p> <p>17/09/2020 "Creating a Positive Class Room Climate for Diversity" Dr. Susheelambal Professor and Head Department of Education NMKRV College for Women Bangalore</p>	<p>Vice – Chancellor TNTEU. Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU. Convenors: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU.</p> <p>Dr. V. K. Usha Devi Principal N.S.S Training College Kerala.</p> <p>Organizing Secretaries: Dr. T. Sivasakthi Rajammal Assistant Professor & Co-ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Dr. Ranjini Devi. S Assistant Professor & IQAC Coordinator N.S.S Training College Kerala.</p> <p>Organizing Joint Secretaries: Dr. P. Subramanian Assistant Professor TNTEU.</p> <p>Dr. K. Ratheeswari Assistant Professor TNTEU.</p> <p>Mr. S. Balamurugan Assistant Professor TNTEU.</p> <p>Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of Education, Chennai.</p>
--	--	--	-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

			<p>Karnataka.</p> <p>18/09/2020 “Manage the Teenage to Handle the Chalk and the Challenge” Dr. Ravi Govindaraj Head & Training and Development integral Group Holding Qator.</p> <p>19/09/2020 “Embracing Diversity: A Practitioner’s View” Dr. Evangelin Whitehead. M Former Associate Professor Dept. of Education and English Language Princess Norah Bint Abdul Rahman University Saudi Arabia.</p>	<p>Dr. Sreevrinda Nair. N Assistant Professor & Director Research Centre University of Kerala N.S.S Training College</p> <p>Dr. Tara. S. Nair Assistant Professor M.Ed. Dept N.S.S Training College, Kerala.</p> <p>Dr. Padmapriya P. V Assistant Professor N.S.S Training College, Kerala.</p> <p>Organizing Members TNTEU</p> <p>Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai.</p> <p>Dr. K. Mohan Deputy Registrar, TNTEU.</p> <p>Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai.</p> <p>Mr. R. Thirupathy Block Educational Officer Arimalam Union, Puthukottai.</p> <p>Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University Coimbatore.</p> <p>Dr. S. Vijayalakshmi Alumnus TNTEU.</p> <p>Mr. S. Arockiyasamy Ph.D. Research Scholar TNTEU.</p> <p>Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p>
--	--	--	-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Organizing Members NSS Training College Dr. Ajimol. PG Associate Professor M.Ed. Department N.S.S Training College, Kerala.</p> <p>Dr. Suma. K. O Associate Professor N.S.S Training College, Kerala.</p> <p>Dr. Chitra. L Assistant Professor M.Ed. Department N.S.S Training College, Kerala.</p> <p>Dr. Binuraj. A Assistant Professor M.Ed. Department N.S.S Training College, Kerala.</p> <p>Mrs. Anju Krishna K. S Assistant Professor N.S.S Training College, Kerala.</p> <p>Mrs. Jayasree. S Assistant Professor N.S.S Training College, Kerala.</p> <p>Dr. Sreelekha. L Assistant Professor N.S.S Training College, Kerala.</p> <p>Dr. Lakshmi. A Assistant Professor M.Ed. Department N.S.S Training College, Kerala.</p> <p>Dr. Indu. P Assistant Professor N.S.S Training College, Kerala.</p> <p>Dr. Vinodkumar. K Assistant Professor N.S.S Training College, Kerala.</p>
--	--	--	--	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Dr. Sreevidya Nair. N Assistant Professor (Guest) N.S.S Training College, Kerala.</p> <p>Mrs. Uma Devi. I Assistant Professor (Guest) N.S.S Training College, Kerala.</p>
499	14/09/2020	1	<p>National Webinar on “CURRENT APPROACHES IN SIDDHA SYSTEM OF MEDICINE TO COMBAT COVID – 19”</p> <p>Resource Person: Dr. K. Elavarasan Siddha Consultant AYUSH Wellness Clinic Rasthtrapati Bhawan New Delhi.</p>	<p>Tamil Nadu Teachers Education University Department of Value Education (Centre for Yoga & Meditation)</p> <p>Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU.</p> <p>Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education TNTEU.</p> <p>Programme Co-organizers Dr. R. Rajalakshmi Assistant Professor Dr. K. Ratheeswari Assistant Professor Mr. V.Vijayakumar Assistant Professor Department of Value Education TNTEU.</p>
500	14/09/2020	1	<p>State Level Webinar on “Bloom’s Taxonomy”</p> <p>Resource Person Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	<p>Dr. M. G. R Educational and Research Institute – Faculty of Education & ISO Cell</p>
501	14/09/2020	1	<p>50th Webinar National Level Webinar on</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p>

			<p>“Research in Education – Part XVI (NET Preparatory Course)”</p> <p>Resource Person Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	
502	21/09/2020	1	<p>One-day National Webinar on “PERCEPTION OF INCLUSIVE EDUCATION”</p> <p>Resource Person: Ms. R. Kohila Devi Assistant Professor Thiagarajar College of Preceptors Madurai.</p>	<p>Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Convener: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU.</p> <p>Organizing Secretary Dr. T. Sivasakthi Rajammal Assistant Professor & Co-ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU.</p>
503	22/09/2020	1	<p>One Day National Webinar on “Emotional Intelligence: Understanding Human Relations”</p> <p>Resource Person: Dr. C. R. Christi Anandan Assistant Professor P.G & Research Department of Social Work Sacred Heart College Tirupattur District.</p>	<p>Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Organizing Committee Patron: Prof. N. Panchanatham Vice – Chancellor TNTEU.</p> <p>Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU.</p> <p>Convener: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU.</p> <p>Organizing Secretary Dr. T. Sivasakthi Rajammal Assistant Professor & Co-ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Organizing Members</p>

				<p>Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai.</p> <p>Dr. K. Mohan Deputy Registrar, TNTEU.</p> <p>Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai.</p> <p>Mr. R. Thirupathy Block Educational Officer Arimalam Union, Puthukottai.</p> <p>Dr. P. Subramanian Assistant Professor TNTEU.</p> <p>Dr. K. Ratheeswari Assistant Professor TNTEU.</p> <p>Mr. S. Balamurugan Assistant Professor TNTEU.</p> <p>Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University Coimbatore.</p> <p>Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of Education, Chennai.</p> <p>Dr. S. Vijayalakshmi Alumnus TNTEU.</p> <p>Mr. S. Arockiyasamy Ph.D. Research Scholar TNTEU.</p> <p>Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p>
504	23/09/2020	1	One Day National Webinar on	Centre for Capacity Building

			<p>“Emotional Literacy of Teachers”</p> <p>Resource Person: Dr. P. Sophia Mesalina Assistant Professor Thiagarajar College of Preceptors Madurai – 09 Tamil Nadu.</p>	<p>Programmes for School Teachers, TNTEU.</p> <p>Organizing Committee Patron: Prof. N. Panchanatham Vice – Chancellor TNTEU.</p> <p>Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU.</p> <p>Convener: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU.</p> <p>Organizing Secretary Dr. T. Sivasakthi Rajammal Assistant Professor & Co-ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Organizing Members Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai. Dr. K. Mohan Deputy Registrar, TNTEU. Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai. Mr. R. Thiruppathy Block Educational Officer Arimalam Union, Puthukottai. Dr. P. Subramanian Assistant Professor TNTEU. Dr. K. Ratheeswari Assistant Professor TNTEU. Mr. S. Balamurugan Assistant Professor TNTEU. Dr. T. Premalatha</p>
--	--	--	--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Assistant Professor (SDE) Bharathiar University Coimbatore. Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of Education, Chennai. Dr. S. Vijayalakshmi Alumnus TNTEU. Mr. S. Arockiyasamy Ph.D. Research Scholar TNTEU. Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p>
505	24/09/2020	1	<p>National NSS Day “PLANTING THE PRODUCERS” VIDEO LINK https://drive.google.com/file/d/1PoIq8veF23t_ceMsCvGgCBMAUQ3u9hvjv/view YOUTUBE LINK https://www.youtube.com/watch?v=zklhbM5ah8Q&feature=youtu.be</p>	<p>TNTEU & NAZARETH COLLEGE OF EDUCATION FOR WOMEN Chief Patrons Prof. N. Panchanatham Vice – Chancellor Mr. A.N. Henry Maris Secretary Nazareth Group of Institutions Patrons Prof. V. Balakrishnan Registrar i/c, TNTEU. Dr. B. Golden Kisha Principal Nazareth College of Education for Women Organizing Secretaries Dr. P.C. Naga Subramani NSS Coordinator TNTEU Mrs. P. Gayathri Regional NSS Coordinator Nazareth College of Education for Women</p>
506	24/09/2020	1	<p>One Day National Webinar on “Soft Skills Integration for Teachers” Resource Person:</p>	<p>Centre for Capacity Building Programmes for School Teachers, TNTEU. Organizing Committee</p>

			<p>Mr. S. Balamurugan Assistant Professor Dept. of Educational Psychology TNTEU.</p>	<p>Patron: Prof. N. Panchanatham Vice – Chancellor TNTEU.</p> <p>Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU.</p> <p>Convener: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU.</p> <p>Organizing Secretary Dr. T. Sivasakthi Rajammal Assistant Professor & Co-ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Organizing Members Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai. Dr. K. Mohan Deputy Registrar, TNTEU. Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai. Mr. R. Thiruppathy Block Educational Officer Arimalam Union, Puthukottai. Dr. P. Subramanian Assistant Professor TNTEU. Dr. K. Ratheeswari Assistant Professor TNTEU. Mr. S. Balamurugan Assistant Professor TNTEU. Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University Coimbatore.</p>
--	--	--	------------------------------------------------------------------------------------------------------	-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of Education, Chennai. Dr. S. Vijayalakshmi Alumnus TNTEU. Mr. S. Arockiyasamy Ph.D. Research Scholar TNTEU. Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p>
507	25/09/2020	1	<p>One Day International Webinar on “Overcoming Stress in Personal & Professional life” Resource Person: Dr. Aneesa Mohamad Ali MBBS, MRCPsych Founder & CEO – Revivingminds London – United Kingdom</p>	<p>Centre for Capacity Building Programmes for School Teachers, TNTEU. Organizing Committee Patron: Prof. N. Panchanatham Vice – Chancellor TNTEU. Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU. Convener: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU. Organizing Secretary Dr. T. Sivasakthi Rajammal Assistant Professor & Co-ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU. Organizing Members Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai. Dr. K. Mohan Deputy Registrar, TNTEU. Mr. K. S. Anbuselvam</p>

				<p>CEO – EXO Charm Perungudi Chennai.</p> <p>Mr. R. Thiruppathy Block Educational Officer Arimalam Union, Puthukottai.</p> <p>Dr. P. Subramanian Assistant Professor TNTEU.</p> <p>Dr. K. Ratheeswari Assistant Professor TNTEU.</p> <p>Mr. S. Balamurugan Assistant Professor TNTEU.</p> <p>Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University Coimbatore.</p> <p>Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of Education, Chennai.</p> <p>Dr. S. Vijayalakshmi Alumnus TNTEU.</p> <p>Mr. S. Arockiyasamy Ph.D. Research Scholar TNTEU.</p> <p>Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p>
508	26/09/2020	1	<p>National Webinar on “Emotional hijacking and psycho social impact – A nuance journey through life and society”</p> <p>Resource Person:</p>	<p>Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Organizing Committee Patron: Prof. N. Panchanatham</p>

			<p>Dr. X. Anita Arul Assistant Professor Pasumpon Muthuramalinga Thevar College Melaneelithanallur Tenkasi District Tamil Nadu.</p>	<p>Vice – Chancellor TNTEU. Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU. Convener: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU. Organizing Secretary Dr. T. Sivasakthi Rajammal Assistant Professor & Co-ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU. Organizing Members Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai. Dr. K. Mohan Deputy Registrar, TNTEU. Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai. Mr. R. Thiruppathy Block Educational Officer Arimalam Union, Puthukottai. Dr. P. Subramanian Assistant Professor TNTEU. Dr. K. Ratheeswari Assistant Professor TNTEU. Mr. S. Balamurugan Assistant Professor TNTEU. Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University Coimbatore.</p>
--	--	--	-------------------------------------------------------------------------------------------------------------------------------------------------------------	---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of Education, Chennai.</p> <p>Dr. S. Vijayalakshmi Alumnus TNTEU.</p> <p>Mr. S. Arockiyasamy Ph.D. Research Scholar TNTEU.</p> <p>Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p>
509	26/09/2020	1	<p>National Webinar on “The Shift in Teaching Learning Paradigm: Post COVID – 19 Scenario” Resource Person: Dr. P. N. Lakshmi Shanmugam Assistant Professor Department of Educational Psychology TNTEU.</p>	<p>Department of Education Alipurduar Mahila Mahavidyalaya Sponsored by Indian Council of Social Science Research Eastern Regional Centre Kolkata.</p>
510	26/09/2020	1	<p>International Webinar on “Analysing Critical Factors Affecting Learning Environment in Higher Institutions” Resource Person: Folami Ahmadu Bolanle Lecturer Adeniran Ogunsanya College of Education Otto/Ijanikin Lagos Nigeria.</p>	<p>Centre for Capacity Building Programmes for School Teachers, TNTEU. Organizing Committee Patron: Prof. N. Panchanatham Vice – Chancellor TNTEU. Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU. Convener: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU. Organizing Secretary Dr. T. Sivasakthi Rajammal Assistant Professor & Co-ordinator Centre for Capacity Building Programmes for School Teachers,</p>

				<p>TNTEU.</p> <p>Organizing Members</p> <p>Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai.</p> <p>Dr. K. Mohan Deputy Registrar, TNTEU.</p> <p>Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai.</p> <p>Mr. R. Thiruppathy Block Educational Officer Arimalam Union, Puthukottai.</p> <p>Dr. P. Subramanian Assistant Professor TNTEU.</p> <p>Dr. K. Ratheeswari Assistant Professor TNTEU.</p> <p>Mr. S. Balamurugan Assistant Professor TNTEU.</p> <p>Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University Coimbatore.</p> <p>Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of Education, Chennai.</p> <p>Dr. S. Vijayalakshmi Alumnus TNTEU.</p> <p>Mr. S. Arockiyasamy</p>
--	--	--	--	-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Ph.D. Research Scholar TNTEU. Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p>
511	27/09/2020	1	<p>National Webinar on “Promoting Reflective Thinking in Teachers” Resource Person: Dr. P. Subramanian Coordinator – Innovation and Best Practices Center Assistant Professor Dept. of Educational Planning and Administration TNTEU.</p>	<p>Centre for Capacity Building Programmes for School Teachers, TNTEU. Organizing Committee Patron: Prof. N. Panchanatham Vice – Chancellor TNTEU. Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU. Convener: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU. Organizing Secretary Dr. T. Sivasakthi Rajammal Assistant Professor & Co-ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU. Organizing Members Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai. Dr. K. Mohan Deputy Registrar, TNTEU. Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai. Mr. R. Thiruppathy Block Educational Officer Arimalam Union, Puthukottai. Dr. P. Subramanian Assistant Professor TNTEU.</p>

				<p>Dr. K. Ratheeswari Assistant Professor TNTEU.</p> <p>Mr. S. Balamurugan Assistant Professor TNTEU.</p> <p>Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University Coimbatore.</p> <p>Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of Education, Chennai.</p> <p>Dr. S. Vijayalakshmi Alumnus TNTEU.</p> <p>Mr. S. Arockiyasamy Ph.D. Research Scholar TNTEU.</p> <p>Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p>
512	27/09/2020	1	<p>National Webinar on “HUMAN RIGHTS EDUCATION FOR ALPHA GENERATION”</p> <p>Resource Person: Dr. Ranjini Devi. S Assistant Professor & IQAC Coordinator N.S.S. Training College Pandalam Kerala.</p>	<p>Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Organizing Committee Patron: Prof. N. Panchanatham Vice – Chancellor TNTEU.</p> <p>Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU.</p> <p>Convener: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU.</p> <p>Organizing Secretary</p>

				<p>Dr. T. Sivasakthi Rajammal Assistant Professor & Co-ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Organizing Members Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai. Dr. K. Mohan Deputy Registrar, TNTEU.</p> <p>Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai. Mr. R. Thiruppathy Block Educational Officer Arimalam Union, Puthukottai.</p> <p>Dr. P. Subramanian Assistant Professor TNTEU.</p> <p>Dr. K. Ratheeswari Assistant Professor TNTEU. Mr. S. Balamurugan Assistant Professor TNTEU.</p> <p>Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University Coimbatore. Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of Education, Chennai.</p> <p>Dr. S. Vijayalakshmi Alumnus</p>
--	--	--	--	-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>TNTEU. Mr. S. Arockiyasamy Ph.D. Research Scholar TNTEU. Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p>
513	28/09/2020	1	<p>One Day National Webinar on “GENDER SENSITIZATION” Resource Person: Dr. Kamalaveni Assistant Professor Department of Womens Studies Bharathiar University Coimbatore.</p>	<p>Centre for Capacity Building Programmes for School Teachers, TNTEU. Organizing Committee Patron: Prof. N. Panchanatham Vice – Chancellor TNTEU. Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU. Convener: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU. Organizing Secretary Dr. T. Sivasakthi Rajammal Assistant Professor & Co-ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU. Organizing Members Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai. Dr. K. Mohan Deputy Registrar, TNTEU. Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai. Mr. R. Thiruppathy Block Educational Officer Arimalam Union, Puthukottai. Dr. P. Subramanian</p>

				<p>Assistant Professor TNTEU.</p> <p>Dr. K. Ratheeswari Assistant Professor TNTEU.</p> <p>Mr. S. Balamurugan Assistant Professor TNTEU.</p> <p>Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University Coimbatore.</p> <p>Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of Education, Chennai.</p> <p>Dr. S. Vijayalakshmi Alumnus TNTEU.</p> <p>Mr. S. Arockiyasamy Ph.D. Research Scholar TNTEU.</p> <p>Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p>
514	29/09/2020	1	<p>National Webinar on “Soft Skill in Education and Examination”</p> <p>Resource Person: Dr. Tapesh Chandra Gupta Professor (Commerce and Management) Govt J Yoganandam Chhattisgarh College Raipur, Chhattisgarh.</p>	<p>Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Organizing Committee Patron: Prof. N. Panchanatham Vice – Chancellor TNTEU.</p> <p>Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU.</p> <p>Convener: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU.</p>

				<p>Organizing Secretary Dr. T. Sivasakthi Rajammal Assistant Professor & Co-ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Organizing Members Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai. Dr. K. Mohan Deputy Registrar, TNTEU.</p> <p>Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai. Mr. R. Thiruppathy Block Educational Officer Arimalam Union, Puthukottai.</p> <p>Dr. P. Subramanian Assistant Professor TNTEU.</p> <p>Dr. K. Ratheeswari Assistant Professor TNTEU.</p> <p>Mr. S. Balamurugan Assistant Professor TNTEU.</p> <p>Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University Coimbatore.</p> <p>Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of Education, Chennai.</p> <p>Dr. S. Vijayalakshmi</p>
--	--	--	--	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Alumnus TNTEU. Mr. S. Arockiyasamy Ph.D. Research Scholar TNTEU. Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p>
515	30/09/2020	1	<p>National Webinar on “Life Skills Education to Teachers and Teacher Educators” Resource Person: Dr. Robert Clive G. Associate Professor Department of Social Sciences Crossland College Brahmavar Udupi Karnataka.</p>	<p>Centre for Capacity Building Programmes for School Teachers, TNTEU. Organizing Committee Patron: Prof. N. Panchanatham Vice – Chancellor TNTEU. Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU. Convener: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU. Organizing Secretary Dr. T. Sivasakthi Rajammal Assistant Professor & Co-ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU. Organizing Members Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai. Dr. K. Mohan Deputy Registrar, TNTEU. Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai. Mr. R. Thirupathy Block Educational Officer Arimalam Union, Puthukottai.</p>

				<p>Dr. P. Subramanian Assistant Professor TNTEU.</p> <p>Dr. K. Ratheeswari Assistant Professor TNTEU.</p> <p>Mr. S. Balamurugan Assistant Professor TNTEU.</p> <p>Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University Coimbatore.</p> <p>Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of Education, Chennai.</p> <p>Dr. S. Vijayalakshmi Alumnus TNTEU.</p> <p>Mr. S. Arockiyasamy Ph.D. Research Scholar TNTEU.</p> <p>Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p>
516	01/10/2020	1	<p>National Webinar on “THE MIRACLE OF MEDITATION” Resource Person: Rajyogini Dr. BK Sunita Didi Ph.D. Life Time, Achiever Yoga Ratna Awardee Sr. Rajyoga Teacher Shantivan BKHQ, Abu Rd.</p>	<p>Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Organizing Committee Patron: Prof. N. Panchanatham Vice – Chancellor TNTEU.</p> <p>Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU.</p> <p>Convener: Prof. M. Govindan Dean of Faculty</p>

				<p>Controller of Examinations i/c TNTEU.</p> <p>Organizing Secretary Dr. T. Sivasakthi Rajammal Assistant Professor & Co-ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Organizing Members Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai. Dr. K. Mohan Deputy Registrar, TNTEU.</p> <p>Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai. Mr. R. Thiruppathy Block Educational Officer Arimalam Union, Puthukottai.</p> <p>Dr. P. Subramanian Assistant Professor TNTEU.</p> <p>Dr. K. Ratheeswari Assistant Professor TNTEU. Mr. S. Balamurugan Assistant Professor TNTEU.</p> <p>Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University Coimbatore.</p> <p>Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of</p>
--	--	--	--	---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Education, Chennai.</p> <p>Dr. S. Vijayalakshmi Alumnus TNTEU.</p> <p>Mr. S. Arockiyasamy Ph.D. Research Scholar TNTEU.</p> <p>Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p>
517	02/10/2020	1	<p>National Webinar on “GANDHI JAYANTHI CELEBRATION”</p> <p>Presidential Address Prof. N. Panchanatham Vice – Chancellor TNTEU.</p> <p>Keynote Address Dr. V.P.R. Sivakumar Registrar Gandhigram Rural Institute Gandhigram</p> <p>Special Address Dr. V. Palanikumar, IAS (Rtd.) Advocate cum Arbitrator Former Commissioner Tourism Department & Former CMD, TTDC, Government of Tamil Nadu.</p>	<p>National Service Scheme, TNTEU.</p> <p>Organized by Dr. P. C. NagaSubramani, NSS Coordinator Associate Professor, Department of Pedagogical Sciences, TNTEU.</p>
518	02/10/2020	1	<p>National Webinar on “Overview of Outcome Based Education and its Framework for an Institution How course outcomes are defined?”</p> <p>Resource Person: Dr. R. HIMACHALAPATHY Assistant Professor (Finance) St. Joseph’s College of Commerce (Autonomous) Bangalore Karnataka.</p>	<p>Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Organizing Committee Patron: Prof. N. Panchanatham Vice – Chancellor TNTEU.</p> <p>Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU.</p> <p>Convener: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU.</p>

				<p>Organizing Secretary Dr. T. Sivasakthi Rajammal Assistant Professor & Co-ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Organizing Members Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai. Dr. K. Mohan Deputy Registrar, TNTEU.</p> <p>Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai. Mr. R. Thiruppathy Block Educational Officer Arimalam Union, Puthukottai.</p> <p>Dr. P. Subramanian Assistant Professor TNTEU.</p> <p>Dr. K. Ratheeswari Assistant Professor TNTEU.</p> <p>Mr. S. Balamurugan Assistant Professor TNTEU.</p> <p>Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University Coimbatore.</p> <p>Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of Education, Chennai.</p>
--	--	--	--	-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Dr. S. Vijayalakshmi Alumnus TNTEU.</p> <p>Mr. S. Arockiyasamy Ph.D. Research Scholar TNTEU.</p> <p>Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p>
519	03/10/2020	1	<p>National Webinar on “YOU ARE A GREAT TEACHER (SAY IT & BELIEVE IT)”</p> <p>Resource Person: Mr. S. DURAIRAJ Assistant Registrar TNTEU.</p>	<p>Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Organizing Committee</p> <p>Patron: Prof. N. Panchanatham Vice – Chancellor TNTEU.</p> <p>Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU.</p> <p>Convener: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU.</p> <p>Organizing Secretary Dr. T. Sivasakthi Rajammal Assistant Professor & Co-ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Organizing Members Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai. Dr. K. Mohan Deputy Registrar, TNTEU.</p> <p>Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai. Mr. R. Thiruppathy Block Educational</p>

				<p>Officer Arimalam Union, Puthukottai.</p> <p>Dr. P. Subramanian Assistant Professor TNTEU.</p> <p>Dr. K. Ratheeswari Assistant Professor TNTEU.</p> <p>Mr. S. Balamurugan Assistant Professor TNTEU.</p> <p>Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University Coimbatore.</p> <p>Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of Education, Chennai.</p> <p>Dr. S. Vijayalakshmi Alumnus TNTEU.</p> <p>Mr. S. Arockiyasamy Ph.D. Research Scholar TNTEU.</p> <p>Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p>
520	04/10/2020	1	<p>One Day National Webinar on “Understand your Psychology! Take control of your life!!”</p> <p>Resource Persons: Mr. Arul Subramanian NLP Trainer, Coach Ms. Narmada Rao NLP Trainer, Psychologist Founders of Master Yourself Academy Chennai, Tamil Nadu.</p>	<p>Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Organizing Committee Patron: Prof. N. Panchanatham Vice – Chancellor TNTEU.</p> <p>Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU.</p>

				<p>Convener: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU.</p> <p>Organizing Secretary Dr. T. Sivasakthi Rajammal Assistant Professor & Co-ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Organizing Members Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai. Dr. K. Mohan Deputy Registrar, TNTEU.</p> <p>Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai.</p> <p>Mr. R. Thirupathy Block Educational Officer Arimalam Union, Puthukottai.</p> <p>Dr. P. Subramanian Assistant Professor TNTEU.</p> <p>Dr. K. Ratheeswari Assistant Professor TNTEU.</p> <p>Mr. S. Balamurugan Assistant Professor TNTEU.</p> <p>Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University Coimbatore.</p> <p>Dr. S. Arockia Elizebeth Josephine</p>
--	--	--	--	---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Assistant Professor of Biological Science Stella Matutina College of Education, Chennai.</p> <p>Dr. S. Vijayalakshmi Alumnus TNTEU.</p> <p>Mr. S. Arockiyasamy Ph.D. Research Scholar TNTEU.</p> <p>Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p>
521	05/10/2020 to 11/10/2020	7	<p>One Week International Webinar on “Every Child Matters, Reaching the Unreached – Strategies, Challenges and Success Stories”</p> <p>Resource Person and Topic: 05/10/2020 “The Seven Emotional Hurdles in the Classroom” Ms. Aarti C Rajaratnam Psychologist and Author</p> <p>06/10/2020 “How do we teach students to be leaders?” Mr. Shashanka Rao Incoming student to Harvard Business School Formerly Chief of Staff at African Leadership Academy South Africa.</p> <p>07/10/2020 “A Care Givers experience of ‘reaching the unreached’ in the Australian Bush Fire experience and the SEED Program” Dr. Padmini Pai. PRMS Project Manager and Program Lead ISLHD Be the change</p>	<p>Centre for Capacity Building Programmes for School Teachers, TNTEU & Internal Quality Assurance Cell, CROSSLAND College, Brahmavar, Udupi District Karnataka.</p> <p>Organizing Committee Patron: Prof. N. Panchanatham Vice – Chancellor TNTEU.</p> <p>Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU.</p> <p>Conveners: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU.</p> <p>Prof. Samuel K Samuel Principal Crossland College Brahmavar.</p> <p>Organizing Secretaries Dr. T. Sivasakthi Rajammal Assistant Professor & Co-ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Dr. Robert Clive G Associate Professor</p>

			<p>initiatives (Iiawarra Shoalhaven LHD) Australia Ms. Andrea Knezevic University of Wollongong</p> <p>08/10/2020 “Even YOU can bring a change, whoever you are – personal, organization and policy level interventions to inclusive education” Mrs. Vinitha Rachel Varghese Ph.D. Candidate Dept. of Economics University of Illinois Chicago USA.</p> <p>09/10/2020 “How to improve Quality in Government Schools: Some Experiences Dr. K. Laxminarayana Professor School of Economics Hyderabad Central University</p> <p>10/10/2020 “Improving College Access for Government School students through technology and large scale system implementation” Mr. Krishna Ramkumar Co-founder and CEO Avanti Learning Centres Mumbai</p> <p>11/10/2020 “The challenges of understanding our own possibilities as educators” Mr. Sahib Tulsi Doctoral Student University of British Columbia</p>	<p>Dept. of Social Sciences Crossland College Brahmavar.</p> <p>Organizing Joint Secretaries Dr. P. Subramanian Assistant Professor TNTEU. Dr. K. Ratheeswari Assistant Professor TNTEU. Mr. S. Balamurugan Assistant Professor TNTEU. Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of Education, Chennai. Prof. Reebeu Samuel Vice Principal Crossland College Brahmavar. Prof. Johnson Jacob Associate Professor Department of Language Crossland College Brahmavar.</p> <p>Oranizing Committee Members Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai. Dr. K. Mohan Deputy Registrar, TNTEU. Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai. Mr. R. Thiruppathy Block Educational Officer Arimalam Union, Puthukottai. Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University</p>
--	--	--	----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

			(Vancouver) Canada	Coimbatore. Dr. S. Vijayalakshmi Alumnus TNTEU. Mr. S. Arockiyasamy Ph.D. Research Scholar TNTEU. Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU. Mr. Surekha Shetty Alumnae and Director Student Services IFIM, Bangalore. Mr. Biju Jacob K IQAC Coordinator Crossland College Brahmavar. Mr. Girish Rao Head, Department of Commerce Crossland College Brahmavar. Prof. Gurumurthy K K Dept. of Social Sciences Crossland College Brahmavar. Mrs. Deepa Rao Dept. of Management Sciences Crossland College Brahmavar. Mrs. Saritha Dept. of Social Sciences Crossland College Brahmavar. Mrs. Smitha Maipadi Dept. of Social Sciences Crossland College Brahmavar. Wafa Outgoing final year student Crossland College Brahmavar. Salwa Outgoing final year student Crossland College Brahmavar.
--	--	--	-----------------------	-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

522	07/10/2020	1	<p>WILDLIFE – A PRICELESS TREASURE SAVE IT WITH PLEASURE</p> <p>WILD LIFE WEEK CELEBRATION</p> <p>Debate Moderator Dr. T. Sivasakthi Rajammal Assistant Professor Dept. of Educational Psychology TNTEU.</p>	<p>Stella Matutina College of Education, Chennai.</p>
523	08/10/2020 to 14/10/2020	7	<p>One Week International Workshop on “RESEARCH METHODOLOGY FOR SOCIAL SCIENCES & HUMANITIES”</p> <p>Resource Person and Topic: 08/10/2020 “Basics of Research Methodology” Dr. Usha Kiran Agarwal Professor, Govt. Arts & Commerce College Devendra Nagar RAIPUR – INDIA.</p> <p>09/10/2020 “Objectives of the Research Study and its Hypothesis” Mr. Venkararachary Sriramoju Counsellor Abu Dhabi, UAE.</p> <p>10/10/2020 “Research Ethics Patent & Copy – Right” Dr. Kosga Yagpparaj Professor, Putra International College Trine University, USA.</p> <p>11/10/2020 “How to Write Introduction Chapter and Significance Components of Research Methodology” Dr. H.C.Sardar</p>	<p>Centre for Capacity Building Programmes for School Teachers, TNTEU & Govt. J. Yoganandam Chhattisgarh College, Raipur, Chhattisgarh.</p> <p>Organizing Committee Patron: Prof. N. Panchanatham Vice – Chancellor TNTEU.</p> <p>Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU.</p> <p>Conveners: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU.</p> <p>Dr. Amitabh Banerjee Principal Govt. J. Yoganandam Chhattisgarh College, Raipur, Chhattisgarh.</p> <p>Organizing Secretaries Dr. T. Sivasakthi Rajammal Assistant Professor & Co-ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Dr. Tapesh Chandra Gupta Professor (Commerce) Govt. J. Yoganandam Chhattisgarh College, Raipur, Chhattisgarh.</p> <p>Organizing Joint Secretaries</p>

			<p>Professor Gujarat University Ahmadabad</p> <p>12/10/2020 “Use of SPSS for Linear Regression or Report Writing” Dr. Bhola Khan Associate Professor & HOD, Economics Yobe State University Damaturu Nigeria</p> <p>13/10/2020 “Qualitative and Quantitative Research” Dr. Arun Chainit Member of Faculty Senate of Phranakhon Rajabhat University Bankok</p> <p>14/10/2020 “Interpretation, Summarization and Bibliography” Dr. Saket Ranjan Praveer Dean, F/O Management CSVТУ, Bhilai India.</p>	<p>Dr. P. Subramanian Assistant Professor TNTEU.</p> <p>Dr. K. Ratheeswari Assistant Professor TNTEU.</p> <p>Mr. S. Balamurugan Assistant Professor TNTEU.</p> <p>Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of Education, Chennai.</p> <p>Dr. Kirti Tiwari Professor Govt. J. Yoganandam Chhattisgarh College, Raipur, Chhattisgarh.</p> <p>Dr. Vinita Agrawaj Asst. Professor Govt. J. Yoganandam Chhattisgarh College, Raipur, Chhattisgarh.</p> <p>Dr. Nirja Sen Assistant Professor Govt. J. Yoganandam Chhattisgarh College, Raipur, Chhattisgarh.</p> <p>Organizing Committee Members Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai.</p> <p>Dr. K. Mohan Deputy Registrar, TNTEU.</p> <p>Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai.</p> <p>Mr. R. Thirupathy Block Educational Officer Arimalam Union, Puthukottai.</p> <p>Dr. T. Premalatha</p>
--	--	--	--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Assistant Professor (SDE) Bharathiar University Coimbatore.</p> <p>Dr. S. Vijayalakshmi Alumnus TNTEU.</p> <p>Mr. S. Arockiyasamy Ph.D. Research Scholar TNTEU.</p> <p>Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p> <p>Dr. Anamika Modi Assistant Professor Govt. J. Yoganandam Chhattisgarh College, Raipur, Chhattisgarh.</p> <p>Dr. Shashank Gupta Assistant Professor Govt. J. Yoganandam Chhattisgarh College, Raipur, Chhattisgarh.</p> <p>Anuradha Chaudhary Assistant Professor Govt. J. Yoganandam Chhattisgarh College, Raipur, Chhattisgarh.</p> <p>Tripti Sao Research Scholar Govt. J. Yoganandam Chhattisgarh College, Raipur, Chhattisgarh.</p> <p>Deepak Sharma Scholar Govt. J. Yoganandam Chhattisgarh College, Raipur, Chhattisgarh.</p> <p>Dr. Swati Jhawar Alumnus Govt. J. Yoganandam Chhattisgarh College, Raipur, Chhattisgarh.</p>
524	09/10/2020	1	Three Days Virtual International Conference on "CURRENT TRENDS AND FUTURE CHALLENGES IN	VIT (Vellore Institute of Technology) & University of LEICESTER & Knowledge Partner

			<p>EDUCATION” Panel Discussion on “MOOC based courses: Challenges and Opportunities” PANELIST Dr. P. Subramanian Coordinator Innovation and Best Practices Center Assistant Professor Dept. of Educational Planning and Administration TNTEU.</p>	<p>ICT Academy</p>
525	14/10/2020	1	<p>National Online Webinar (100th Webinar) on “NEP – 2020 & TEACHER EDUCATION” Resource Person: Dr. R. Vijayakumar Regional Director Eastern Regional Committee Deputy Secretary Academic Regulation and Legal Division NCTE Dwarka Sector – 10 New Delhi -110 075.</p>	<p>Centre for Capacity Building Programmes for School Teachers, TNTEU. Organizing Committee Patron: Prof. N. Panchanatham Vice – Chancellor TNTEU. Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU. Convener: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU. Organizing Secretary Dr. T. Sivasakthi Rajammal Assistant Professor & Co-ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU. Organizing Members Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai. Dr. K. Mohan Deputy Registrar, TNTEU. Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi</p>

				<p>Chennai. Mr. R. Thiruppathy Block Educational Officer Arimalam Union, Puthukottai.</p> <p>Dr. P. Subramanian Assistant Professor TNTEU.</p> <p>Dr. K. Ratheeswari Assistant Professor TNTEU.</p> <p>Mr. S. Balamurugan Assistant Professor TNTEU.</p> <p>Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University Coimbatore.</p> <p>Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of Education, Chennai.</p> <p>Dr. S. Vijayalakshmi Alumnus TNTEU.</p> <p>Mr. S. Arockiyasamy Ph.D. Research Scholar TNTEU.</p> <p>Mr. J. T. Agustin Jebakumar M.Ed. Scholar, TNTEU.</p>
526	15/10/2020 to 21/10/2020	7	<p>One Week National Webinar on “Eco-Friendly Practices for Sustainability” Resource Person and Topic: 15/10/2020 “Teacher Preparation for Nurturing Naturalistic Intelligence” Dr. Rosamma Philip</p>	<p>Centre for Capacity Building Programmes for School Teachers, TNTEU, NSS Training College, Changanacherry, Kottayam District, Kerala. Organizing Committee Patron: Prof. N. Panchanatham Vice – Chancellor</p>

			<p>Principal Mount Tabor Training College Pathanapuram.</p> <p>16/10/2020 “Indigenous Knowledge for Eco – Preservation” Prof. Bindu R L HOD, Department of Education Dean, Faculty of Kerala</p> <p>17/10/2020 “Education for Sustainable Development and Sustainability in Higher Education” Prof. A. Biju Kumar Professor & HOD Department of Aquatic Biology and Fisheries University of Kerala</p> <p>18/10/2020 “Environmental Awareness and Consciousness in Children” Dr. K. J. Suresh Associate Professor (RTD) NSS Training College Changanacherry</p> <p>19/10/2020 “Avoidance of Unwanted Materials including Plastics” Sri . S. Durairaj Assistant Registrar TNTEU</p> <p>20/10/2020 “Sacred Groves, The Age Old Tradition for Nature Conservation” Dr. T. R. Jayakumari Professor of Botany (RTD) Govt. College for Women Trivandrum.</p> <p>21/10/2020</p>	<p>TNTEU. Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU. Conveners: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU. Dr. Pradeep Kumar. S. L Principal Incharge NSS Training College Changanacherry</p> <p>Organizing Secretary Dr. T. Sivasakthi Rajammal Assistant Professor & Co- ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU. Dr. Sreekala. K.L Associate Professor NSS Training College Changanacherry Organizing Joint Secretaries Dr. Devika R Assistant Professor NSS Training College Changanacherry</p> <p>Dr. P. Subramanian Assistant Professor TNTEU.</p> <p>Dr. K. Ratheeswari Assistant Professor TNTEU. Mr. S. Balamurugan Assistant Professor TNTEU. Dr. S. Arockia Elizebeth Josephine Assistant Professor of Biological Science Stella Matutina College of</p>
--	--	--	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

			<p>“Eco-Friendly Life Style and Children” Dr. Arockia Elizabeth Josephine Assistant Professor of Biology Stella Matutina College of Education Chennai.</p>	<p>Education, Chennai. Organizing Committee Members Dr. Manoj S Associate Professor Dept. of Physical Education Dr. Beena Rani S Associate Professor English Education Dr. V. Sreekumar Associate Professor General Education Dr. Sindhu S Assistant Professor Mathematics Education Dr. Anitha S.M Assistant Professor General Education Dr. Saritha Rajeev Assistant Professor Malayalam Education Smt. Jayalakshmy R Assistant Professor Physical Science Education Dr. Revathi N Assistant Professor Natural Science Education Smt. Rajalakshmi S Assistant Professor Social Science Education</p>
527	20/10/2020	1	<p>Webinar on “ENTREPRENEURSHIP & RURAL DEVELOPMENT”</p>	<p>SOCIAL ENTREPRENEURSHIP SWACHHTA & RURAL ENGAGEMENT CELL (SESREC) Organizing Committee: Chief Patron: Prof. Dr. N. Panchanatham Vice – Chancellor TNTEU. Patron Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Co – Patron: Prof. Dr. M. Govindan Controller of Examinations i/c</p>

				<p>TNTEU. Organizing Secretary Dr. P. C. Naga Subramani SESREC – Convener TNTEU.</p> <p>Organizing Joint Secretaries: Dr. V. Vasudevan Assistant Professor & SESREC Officer – Greenary TNTEU.</p> <p>Dr. A. Rajeswari Assistant Professor & SESREC Officer – Sanitation & Hygiene TNTEU.</p> <p>Dr. V. Sharmila Assistant Professor & SESREC Officer – Water Management TNTEU.</p> <p>Dr. R. Boopathi Assistant Professor & SESREC Officer – Energy Conservation TNTEU.</p> <p>Mrs. D. K. Nagarathi Assistant Registrar & SESREC Officer – Liquid & Solid Waste Management</p>
528	31/10/2020	1	<p>Webinar on “National Unity Day” Welcome Address Prof. V. Balakrishnan Registrar i/c TNTEU.</p> <p>Inaugural Address Prof. Dr. N. Panchanatham Vice – Chancellor</p>	<p>TNTEU, Chennai TEACHER EDUCATION TAMIL DEVELOPMENT CENTRE Programme Organizer Dr. A. Rajeswari Assistant Professor Dept. of Curriculum Planning and Evaluation, TNTEU.</p>

			<p>TNTEU.</p> <p>NATIONAL UNITY DAY PLEDGE TAKING</p> <p>Key Note Address “Tamil Chemmal” Paakkani Melai. Palaniyappan Secretary Thirukkural Peravai Journalist Kural Pattu</p> <p>Special Address Prof. M. Govindan Dean of Faculty & Controller of Examinations i/c TNTEU.</p> <p>Felicitation Address Prof. S. Mani Professor and Head Dept. of Educational Planning and Administration TNTEU.</p> <p>PRIZE DISTRIBUTION</p> <p>Vote of Thanks Dr. K. Mohan Deputy Registrar TNTEU.</p>	
529	31/10/2020	1	<p>Webinar on “MASSIVE OPEN ONLINE COURSES IN HIGHER EDUCATION”</p> <p>Resource Person: Dr. P. Subramanian Coordinator – Innovation and Best Practices Center Assistant Professor Department of Educational Planning and Administration TNTEU.</p>	Amrita College of Education, Nagercoil.
530	11/11/2020	1	<p>One Day Webinar for Non – Teaching Staff “POSITIVE ATTITUDE AND WORK CULTURE”</p> <p>Welcome Address</p>	TNTEU

			<p>Dr. K. Mohan Deputy Registrar, TNTEU</p> <p>Presidential Address Prof. V. Balakrishnan Registrar i/c, TNTEU</p> <p>Inaugural Address Prof. N. Panchanatham Vice – Chancellor TNTEU</p> <p>Felicitation Dr. M. Govindan COE i/c, Dean of Faculty TNTEU</p> <p>Key Note Address Prof. S. Pragadeeswaran Professor Dept. of Business Administration Annamalai University Chidambaram</p> <p>Vote of Thanks Dr. B. Vijayakumar Deputy Registrar TNTEU</p>	
531	11/11/2020	1	<p>National Education Day Birth Anniversary of India's First Education Minister – Maulana Abdul Kalam Azad Special Talk on “Becoming a Better Teacher”</p> <p>Resource Person: Prof. S. Mani Professor and Head Dept. of Educational Planning and Administration TNTEU.</p>	School of Education, SASTRA University
532	12/11/2020	1	<p>National Level Webinar on “NATIONAL EDUCATION POLICY – 2020”</p> <p>Resource Persons: Shri. A. Vinod Member, Monitoring Committee of Education Govt. of India</p>	Internal Quality Assurance Cell of TNTEU, Innovation and Best Practices Center of TNTEU and Amrita College of Education, Nagercoil. Organizing Committee Chief Patrons Prof. N. Panchanatham Vice – Chancellor TNTEU

			<p>Dr. Savitha A. R. Assistant Professor of English Sree Ayyappa College for Women</p>	<p>Shri. Ramasubban I.A.S (Retd.) Chairman Amrita Institutions Co-Patrons Dr. V. Balakrishnan Registrar i/c TNTEU Dr. M. Govindan COE i/c TNTEU Shri. N. Gopala Krishnan Campus i/c Amrita Institutions Dr. R. K.Suresh Campus Director Amrita Institutions Convenors Dr. S. Krishna Priya Principal Amrita College of Education Dr. S. Mani Director, IQAC Professor & Head Dept. of Educational Planning and Administration TNTEU. Organizing Secretaries Dr. U. Pandian Deputy Director IQAC – TNTEU Dr. P. Subramanian Coordinator Innovation and Best Practices Centre, TNTEU Mrs. V. Indira IQAC – Coordinator Amrita College of Education Dr. S. Sahitha Mol Assistant Professor Amrita College of Education</p>
533	12/11/2020	1	<p>One Day National Webinar on “Teacher Education in the NEP 2020: Opportunities and Challenges”</p>	<p>Centre for Capacity Building Programmes for School Teachers, TNTEU. Organizing Committee Patron: Prof. N. Panchanatham</p>

			<p>Resource Person: Padma M. Sarangapani Professor of Education Chairperson Centre for Education Innovation and Action Research Tata Institute of Social Sciences VN Purav Marg Deonar Mumabi – 400088.</p>	<p>Vice – Chancellor TNTEU. Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU. Convener: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU. Organizing Secretary Dr. T. Sivasakthi Rajammal Assistant Professor & Co-ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU. Organizing Members Dr. Joseph Catherine Principal Stella Matutina College of Education, Chennai. Dr. K. Mohan Deputy Registrar, TNTEU. Mr. K. S. Anbuselvam CEO – EXO Charm Perungudi Chennai. Mr. R. Thiruppathy Block Educational Officer Arimalam Union, Puthukottai. Dr. P. Subramanian Assistant Professor TNTEU. Dr. K. Ratheeswari Assistant Professor TNTEU. Mr. S. Balamurugan Assistant Professor TNTEU. Dr. T. Premalatha Assistant Professor (SDE) Bharathiar University Coimbatore. Dr. S. Arockia Elizebeth Josephine</p>
--	--	--	-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Assistant Professor of Biological Science, Stella Matutina College of Education, Chennai.</p> <p>Dr. S. Vijayalakshmi, Alumnus TNTEU.</p> <p>Mr. S. Arockiyasamy Ph.D. Research Scholar TNTEU.</p> <p>Mr. J. T. Agustin Jebakumar M.Ed. Scholar TNTEU.</p>
534	19/11/2020	1	<p>One Day Online Training Webinar on “TEAM WORK IN UNIVERSITY”</p> <p>Resource Person: Mr. KV. MURUGA BARATHI Chief Trainer – “YOSI” & Editor – “Nalla Seithi”</p>	<p>TNTEU & TALENTS MANAGEMENT DEVELOPMENT COMMITTEE</p> <p>Patron Prof. N. Panchanatham Vice – Chancellor, TNTEU</p> <p>Co – Patron Prof. V. Balakrishnan Registrar i/c TNTEU</p> <p>Organizing Secretaries Dr. K. Mohan Deputy Registrar, TNTEU Dr. B. Vijayakumar Deputy Registrar, TNTEU</p> <p>Organizing Joint Secretaries Mr. S. Durairaj Mrs. D. K. Nagarathi Mr. K. Shanmugam Mr. L. Vishnuram Assistant Registrars, TNTEU</p>
535	19/11/2020 to 25/11/2020	7	<p>National Level E-Faculty Development Programme on “REVISED NAAC ASSESSMENT AND ACCREDITATION FRAMEWORK FOR TEACHER EDUCATION INSTITUTIONS”</p> <p>Resource Persons: 19/11/2020 “CURRICULAR ASPECTS” Dr. Syed Wajeed Associate Professor & IQAC Director</p>	<p>Center for Capacity Building Programmes for School Teachers, TNTEU & IQAC, TNTEU & Innovation and Best Practices Center, TNTEU & IQAC, NSS Training College, Pandalam, Kerala</p> <p>Organizing Committee Patron: Prof. N. Panchanatham</p>

			<p>St. Joseph's College Bengaluru, Karnataka. 20/11/2020 “TEACHING – LEARNING AND EVALUATION” Dr. T. Mohamed Saleem Principal and Research Guide in Education, Farook Training College Calicut.</p> <p>21/11/2020 “RESEARCH AND OUTREACH ACTIVITIES” Dr. M.A.Sudhir UGC Emeritus Professor Gandhigram Rural University Gandhigram Tamil Nadu</p> <p>22/11/2020 “INFRASTRUCTURE AND LEARNING RESOURCES” Dr. Rajan Varughese Former Principal UC College Aluva & Consultant for Quality Accreditation</p> <p>23/11/2020 “STUDENT SUPPORT AND PROGRESSION” Dr. Geetha Gopinath Assistant Professor Department of Education & Education Technology School of Social Sciences University of Hyderabad</p> <p>24/11/2020 “GOVERNANCE, LEADERSHIP AND MANAGEMENT” Dr. Maya Salimath. G Director- QAC, RR Institutions, Bangalore.</p> <p>25/11/2020 “INSTITUTIONAL VALUES AND BEST PRACTICES” Dr. M.R.Sudarsanakumar Former Principal</p>	<p>Vice – Chancellor TNTEU. Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU. Conveners: Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU. Dr. Ushadevi Principal NSS Training College Pandalam Prof. S. Mani Director – IQAC TNTEU Organizing Secretaries Dr. T. Sivasakthi Rajammal Assistant Professor & Co- ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU. Dr. U. Pandian Assistant Professor & Deputy Director – IQAC TNTEU. Dr. P. Subramanian Assistant Professor Coordinator – Innovation and Best Practices Center, TNTEU Dr. Ranjini Devi S Assistant Professor & IQAC Coordinator NSS Training College, Pandalam, Kerala</p>
--	--	--	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

			Mahatma Gandhi College Thiruvananthapuram & Adjunct Faculty KUFOS, Kochi	
536	21/11/2020	1	National Webinar on “PATENT RIGHTS & COPY RIGHTS” Presidential Address Prof. N. Panchanatham Vice – Chancellor, TNTEU Special Address Prof. V. Balakrishnan Registrar i/c, TNTEU Keynote Address Dr. S.P. Subramanian Deputy Controller of Patents & Designs Patent Office, Chennai Dr. M. Suresh Kumar Head, Department of Psychology The American College Madurai Madurai Regional Coordinator, CIPR, TNTEU	Center for Intellectual Property Rights, TNTEU Coordinator Dr. P. C. Naga Subramani Director Center for Intellectual Property Rights, TNTEU
537	22/11/2020	1	One Day Online Workshop on “VENTEL ACTION PLAN FOR PRINCIPALS AND FACULTY MEMBERS” Guest of Honour Dr. W G Prasannakumar Chairman MGNCRE Hyderabad Guest of Honour Prof. N. Panchanatham Vice – Chancellor TNTEU Chief Guest Mrs. Padma Juluri National Coordinator MGNCRE Resource Person: Prof. Dr. Devanandan K V Resource Person MGNCRE Ministry of Education	Organizing Committee: Chief Patron: Dr. W G Prasannakumar Chairman MGNCRE Hyderabad Prof. Dr. N. Panchanatham Vice – Chancellor TNTEU. Patron Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Co – Patron: Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Organizing Secretary Dr. P. C. Naga Subramani VENTEL – Convener TNTEU. Organizing Joint Secretaries:

			Government of India	<p>Mr. L. Vishnuram Assistant Registrar & VENTEL – Technical Advisor TNTEU.</p> <p>Dr. A. Rajeswari Assistant Professor & VENTEL Officer – Swachhta & Health TNTEU.</p> <p>Dr. V. Sharmila Assistant Professor & VENTEL Officer – Community Engagement TNTEU.</p> <p>Dr. A. Magalingam Assistant Professor & VENTEL Officer – Self Reliance TNTEU.</p> <p>Dr. D. P. Saravanan Assistant Professor & Vocational Education, TNTEU</p>
538	24/11/2020	1	<p>Webinar on “Power of Positivity in the classroom” Resource Person: Dr. T. Sivasakthi Rajammal Assistant Professor Dept. of Educational Psychology & Co-ordinator Centre for Capacity Building Programmes for School Teachers, TNTEU.</p>	Sri Paramakalyani Schools Alwzrkurichi
539	02/12/2020	1	<p>Seminar on “TEACHER – A ROLE MODEL” Resource Person: Dr. T. Sivasakthi Rajammal Assistant Professor Department of Educational Psychology, TNTEU</p>	St. Christopher’s College of Education, Vepery, Chennai – 600 007.
540	20/12/2020	1	<p>Webinar on “LEARNING UNLIMITED” Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU.

541	23/12/2020 to 25/12/2020	3	<p>Three-day International Webinar on “MENTAL WELL-BEING OF TEACHERS”</p> <p>Day 1 “Mental Configuration and it’s Protection for the Teachers” Dr. Aneesa Mohamad Ali MBBS – MRCPsych Founder & CEO – Revivingminds London – United Kingdom</p> <p>Day 2 “Mental health literacy for Teachers” Dr. R. Selvi Kumari Consultant Clinical Psychologist M.S.Chellamuthu Trust & Foundation Ahana Hospitals Madurai.</p> <p>Day 3 “Mental health and Well-being” Dr. Ravi Govindaraj Head – Training & Development Integral Group Holding Qatar.</p>	<p>Faculty Development Centre TNTEU (A Scheme of PMMMNTT – FDC Project, Department of Education, Govt. of India, New Delhi)</p> <p>Organizing Committee Patron: Prof. N. Panchanatham Vice – Chancellor TNTEU.</p> <p>Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU.</p> <p>Director Prof. M. Govindan Dean of Faculty PMMMNTT – FDC Coordinator TNTEU.</p> <p>Organizing Secretaries Prof. M. Soundararajan Professor and Head Dept. of Value Education Prof. P. Ganesan Professor and Head Dept. of Pedagogical Sciences Prof. N. Ramakrishnan Professor and Head Dept. of Educational Technology Prof. S. Mani Professor and Head Dept. of Educational Planning and Administration Thiru. G. Kaviyaran Finance Officer Mr. S. Balamurugan Assistant Professor</p> <p>Organizing Joint Secretaries Dr. V. Vasudevan Dr. T. Sivasakthi Rajammal Dr. P.N. Lakshmi Shanmugam Dr. L. George Stephen Dr. K. Ratheeswari Dr. U. Pandian Dr. K. Vijaya Dr. D.P.Saravanan</p>
-----	--------------------------------	---	-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				Assistant Professors, TNTEU.
542	24/12/2020	1	National Level Webinar on “Enlightening the minds of Prospective Teachers” Resource Person: Dr. V. Anuradha Assistant Professor Faculty of Education Dr. MGR Educational and Research Institute	CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
543	25/12/2020	1	State Level Webinar on “SCIENCE IN TNTET PART- IV” Resource Person: Dr. M. Maruthavanan Assistant Professor Thiagarajar College of Preceptors Madurai.	CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
544	26/12/2020	1	National Level Webinar on “Be Vibrant” Resource Person: Dr. M. Gilbert Rani Assistant Professor Department of Mathematics Arul Anandar College (Autonomous) Maduuri.	CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
545	31/12/2020	1	National Level Webinar on “Stress Resilience” Resource Person: Dr. M. Gilbert Rani Assistant Professor Department of Mathematics Arul Anandar College (Autonomous) Maduuri.	CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
546	01/01/2021	1	Webinar on “Time Management” Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.	CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU.

547	02/01/2021	1	<p>State Level Webinar on “SCIENCE IN TNTET- REVIEW”</p> <p>Resource Person: Dr. M. Maruthavanan Assistant Professor Thiagarajar College of Preceptors Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPS COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
548	03/01/2021	1	<p>National Level Webinar on “Anger Management”</p> <p>Resource Person: Dr. Velayudhan Nair. T Assistant Professor Peet Memorial Training College Mavelikara, Kerala.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPS COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
549	09/01/2021	1	<p>National Level Webinar on “PERSEVERANCE”</p> <p>Resource Person: Dr. M. Arockia Priscillah Principal Mangayarkarasi College of Education for Women Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPS COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
550	10/01/2021	1	<p>Webinar on “Fundamental Duties of Citizens”</p> <p>Resource Person: P. Muthuraja Advocate High Court Madurai.</p>	<p>Organizing Committee Patron: Prof. N. Panchanatham Vice – Chancellor TNTEU.</p> <p>Co-Patrons: Prof. V. Balakrishnan Registrar i/c, TNTEU. Prof. M. Govindan Controller of Examinations i/c TNTEU.</p> <p>Organizing Secretaries: Dr. P. N. Lakshmi Shanmugam Assistant Professor Department of Educational Psychology TNTEU. Dr. C. E. Jayanthi Assistant Professor Department of Educational Planning and Administration</p>

				TNTEU.
551	10/01/2021	1	National Level Webinar on “PRIME FOCUS” Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.
552	12/01/2021	1	Webinar on “Swami Vivekananda – The youth Icon” Resource Persons: Shri. Kalyaan Chief Patron Vivekananda Youth Forum Chennai. Shri. Prakash State Convenor Vivekananda Youth Forum, Chennai.	National Service Scheme, TNTEU Organizer: Dr. P. C. Naga Subramani NSS Coordinator TNTEU.
553	13/01/2021	1	National Level Webinar on “RADIATE POSITIVITY” Resource Person: Dr. M. Brindhamani Principal Vidya Sagar Women’s College of Education Chengalpattu.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. & Vidya Sagar Women’s College of Education, Chengalpattu. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
554	15/01/2021	1	National Level Webinar on “Understanding Self” Resource Person: Dr. M. Arockia Priscillah Principal Mangayarkarasi College of Education for Women, Madurai.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
555	16/01/2021	1	National Level Webinar on “Accelerating our Attitude” Resource Person: Dr. M. Gilbert Rani Assistant Professor Department of Mathematics	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department

			Arul Anandar College (Autonomous), Madurai.	of Educational Technology, TNTEU.
556	17/01/2021	1	National Level Webinar on “STRESS COPING STRATEGIES” Resource Person: Dr. Alie Molly Verghis Assistant Professor Peet Memorial Training College Kerala.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
557	20/01/2021 to 25/01/2021	5	Five Day International Webinar on “STORY TELLING: AN ART IN TEACHING & LEARNING”	Centre for Capacity Building Programmes for School Teachers, TNTEU Centre for Entrepreneurship Development and Incubation, TNTEU & ACEnovation Pte. Ltd., Singapore Organizing Committee Patron: Prof. N. Panchanatham Vice – Chancellor, TNTEU Major Nagarajan Narayanan Founder & CEO ACEnovation Pte. Ltd., Singapore Co-patrons: Prof. V. Balakrishnan Registrar i/c, TNTEU Dr. Neena Gayatri COO ACEnovation Pte. Ltd Mr. R. Prabhakaran Director ACEnovation Pte. Ltd Convener: Prof. M. Govindan Dean of Faculty, TNTEU. Mr. R. Sathish Kumar VP – Strategic Alliance & Global Operations ACEnovation Pte. Ltd Organizing Secretaries Dr. T. Sivasakthi Rajammal

				<p>Assistant Professor & Coordinator Centre for Capacity Building Programmes for School Teachers, TNTEU.</p> <p>Mr. S. Balamurugan Coordinator Centre for Entrepreneurship Development and Incubation, TNTEU</p> <p>Ms. Sasikala Raghunath Director ACEnovation (e-learning) ACEnovation Pte. Ltd</p>
558	21/01/2021 to 23/01/2021	3	A Three Day International Online Faculty Development Webinar on “VIRTUAL LEARNING ENVIRONMENT FOR EFFECTIVE EDUCATION –VLEEE-2020”	<p>SRM SCHOOL OF TEACHER EDUCATION AND RESEARCH, SRM INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI & Department of Educational Psychology, TNTEU, Chennai.</p> <p>Organizing Committee: Chief Patrons: Prof. N. Panchanatham Vice – Chancellor, TNTEU Dr. Sandeep Sancheti Vice – Chancellor, SRM IST</p> <p>Patrons: Prof. V. Balakrishnan Registrar i/c, TNTEU Dr. N. Sethuraman Registrar, SRM IST SRM IST, Chennai</p> <p>Co-patrons: Dr. M. Govindan Dean of Faculty TNTEU. Dr. R. Balasubramanian Pro-Vice Chancellor, SRM IST</p> <p>Directors: Dr. S. Mani Professor and Head TNTEU.</p>

				<p>Mr. Ravi Makhija Director THE UPS International Dr. Karthar Singh Director International Relations SRM IST</p> <p>Organizing Secretaries Dr. P. N. Lakshmi Shanmugam Assistant Professor TNTEU. Dr. N. Prema Head SRM School of Teacher Education and Research</p> <p>Joint Organizing Secretaries Dr. V. Vasudevan Assistant Professor TNTEU Dr. T. Sivasakthi Rajammal Assistant Professor TNTEU Mr. S. Balamurugan Assistant Professor TNTEU</p>
559	23/01/2021	1	<p>National Level Webinar on “CREATIVITY AND INNOVATION IN EDUCATION”</p> <p>Resource Person: Mrs. Megha Deepak Gokhe Principal i/c Thakur Shyamnarayan College of Education & Research Mumbai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
560	23/01/2021	1	<p>Trio contest on the commemoration of Netaji Subhas Chandra Bose 125th Birth Anniversary Competitions</p>	<p>NSS of TNTEU Dr. P. C. Naga Subramani NSS Coordinator Dr. R. Boopathi NSS Programme Officer</p>
561	23/01/2021	1	<p>State Level Drawing competition about Netaji Subhash Chandra Bose life History for B.Ed. and M.Ed. Students</p>	<p>Department of Curriculum Planning and Evaluation, TNTEU. Chief Patron: Prof. N. Panchanatham Vice – Chancellor, TNTEU Patron:</p>

				<p>Dr. V. Balakrishnan Registrar i/c TNTEU.</p> <p>Co-Patron: Dr. M. Govindan Dean of Faculty TNTEU.</p> <p>Dr. M. Soundararajan Professor and Head TNTEU.</p> <p>Organizing Secretary: Dr. R. Senthil Kumar Assistant Professor, TNTEU.</p> <p>Drawing Selection Committee: Dr.K. Devisri Assistant Professor, TNTEU. Dr. K. Vijaya Assistant Professor, TNTEU. Dr. M. Senthilkumaran Assistant Professor, TNTEU. Dr. P. Subramanian Assistant Professor, TNTEU.</p>
562	24/01/2021	1	<p>National Level Webinar on “SUSTAINING INTEREST”</p> <p>Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU.</p>
563	25/01/2021 to 27/01/2021	3	<p>A Three Day Online Faculty Development Webinar on “Digi Tools for Enhancing Teaching and Learning”</p>	<p>Training and Placement Cell, TNTEU & EMG Yadava Women’s College, Madurai.</p> <p>Organizing Committee: Patrons: Prof. N. Panchanatham Vice – Chancellor, TNTEU Thirumathi. EMGS. Indirani Secretary & Correspondent EMG Yadava Women’s College, Madurai.</p> <p>Co-patrons: Prof. V. Balakrishnan Registrar i/c, TNTEU</p>

				<p>Dr. M. Govindan Dean of Faculty TNTEU.</p> <p>Board of Directors: Thiru. E.M.G.S. Pothiraja President EMGYWC Thiru. EMGS. Pothi Gopalakrishnan Governing Council Member EMGYWC Thiru. E.M.G.S. Arun Pothiraj Governing Council Member EMGYWC</p> <p>Convenors Dr. (Mrs). V. Pushpalatha Principal i/c Head, Commerce Department EMGYWC Dr. S. Mani Professor and Head TNTEU.</p> <p>Steering Committee Mrs. S. Sivakamasundari Vice Principal Head, Department of English EMGYWC Mrs. R. Dhivya Director (Self Finance) & Youth Affairs EMGYWC Mr. V.M.Sundararajan Administrative Officer EMGYWC Dr. (Mrs.) G. Indira Rani Dean of Academic Affairs EMGYWC Mrs. C. Kamala Controller of Examinations EMGYWC</p> <p>Organizing Secretaries Dr. P. N. Lakshmi Shanmugam Assistant Professor TNTEU.</p> <p>Joint Organizing Secretaries Dr. M. Senthilkumaran</p>
--	--	--	--	---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				Assistant Professor TNTEU Mrs. Usha Nandhini Superintendent TNTEU Dr. V. Vijaya IQAC Coordinator Assistant Professor of Botany EMGYWC Dr. K. Padmavathy Assistant Professor of Commerce EMGYWC
564	26/01/2021	1	State Level Webinar on “SCIENCE IN TNTET – PART V” Resource Person: Dr. M. Maruthavanan Assistant Professor Thiagarajar College of Preceptors Madurai.	CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
565	27/01/2021 to 28/01/2021	2	Two Day National Webinar on “Analysis of Data in Social Sciences Through SPSS – Foundation Course Resource Person: Mr. Dharmendra H SPSS Trainer Bangalore, Karnataka.	Faculty Development Centre, TNTEU (A Scheme of PMMMNTT – FDC Project, Department of Education, Govt. of India, New Delhi) Organizing Committee: Patron: Prof. N. Panchanatham Vice – Chancellor, TNTEU Co-patron: Prof. V. Balakrishnan Registrar i/c, TNTEU Director: Dr. M. Govindan Dean of Faculty PMMMNTT –FDC Coordinator TNTEU. Organizing Secretaries: Prof. M. Soundararajan Professor and Head Dept. of Value Education TNTEU. Prof. P. Ganesan Professor and Head Dept. of Pedagogical Sciences

				<p>TNTEU. Prof. N. Ramakrishnan Member Syndicate Professor and Head Dept. of Educational Technology TNTEU. Prof. S. Mani Professor and Head Dept. of Educational Planning and Administration TNTEU. Thiru. G. Kaviyaran Finance Officer TNTEU. Mr. S. Balamurugan Assistant Professor Dept. of Educational Psychology TNTEU. Organizing Joint Secretaries: Dr. V. Vasudevan Dr. T. Sivasakthi Rajammal Dr. P. N. Lakshmi Shanmugam Mr. P. Jaganathan Mr. V. Vijayakumar Dr. R. Boopathi Dr. A. Rajeswari Dr. T.M. Gnanasoundari Assistant Professors, TNTEU.</p>
566	27/01/2021	1	An Awareness Programme on Road Safety for School Students	<p>Transport Department & Department of Curriculum Planning and Evaluation, TNTEU Organising Committee Chief Patron: Prof. N. Panchanatham Vice – Chancellor, TNTEU Patrons: Prof. V. Balakrishnan Registrar i/c, TNTEU Prof. M. Govindan Dean of Faculty Controller of Examinations i/c TNTEU Programme Director: Prof. V. Balakrishnan Registrar i/c,</p>

				<p>Professor and Head Department of Curriculum Planning and Evaluation TNTEU</p> <p>Programme Co-Director: Dr. K. Devisri Assistant Professor Department of Curriculum Planning and Evaluation TNTEU</p> <p>Organizing Co-ordinators: Dr. A. Rajeswari Dr. T. Sivasakthi Rajammal Dr. C. E. Jayanthi Dr. R. Rajalakshmi Mr. R. Senthilkumar Dr. U. Pandian Dr. L. George Stephen Assistant Professors TNTEU</p>
567	28/01/2021	1	<p>National Level Webinar on “HOW TO DEAL WITH FAILURE?”</p> <p>Resource Person: Mr. Mohammad Asif Assistant Professor Dept. of Education Tezpur University, Assam.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPS COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
568	29/01/2021	1	<p>Online Workshop on “VENTEL Action Plan and National Competition” A Programme for the Student Teachers (TNTEU)</p> <p>Resource Person: Smt. Padma Juluri Project Consultant MGNCRE MHRD Hyderabad.</p>	<p>Faculty Development Centre (Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching)</p> <p>Mahatma Gandhi National Council of Rural Education Dept. of Higher Education, Ministry of Human Resource Development, Govt. of India Hyderabad.</p> <p>Organizing Committee: Chief Patron: Prof. N. Panchanatham Vice – Chancellor, TNTEU</p> <p>Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU</p> <p>Co-Patron:</p>

				<p>Dr. M. Govindan Dean of Faculty TNTEU.</p> <p>Organizing Secretary Dr. P. C. Naga Subramani Associate Professor VENTEL – Convenor TNTEU.</p> <p>Organizing Joint Secretaries: Mr. L. Vishnuram Assistant Registrar & VENTAL – Technical Advisor TNTEU.</p> <p>Dr. A. Rajeswari Assistant Professor & VENTAL Officer – Swachhta & Health TNTEU.</p> <p>Dr. V. Sharmila Assistant Professor & VENTAL Officer – Community Engagement TNTEU.</p> <p>Dr. A. Magalinam Assistant Professor & VENTEL Officer – Self – Reliance TNTEU.</p> <p>Dr. D. P. Saravanan Assistant Professor & VENTEL Officer – Vocational Education TNTEU.</p>
569	29/01/2021	1	<p>International Education Day International Webinar on “Importance of Education in our Everyday Life”</p> <p>Resource Person: Dr. Wasef M. Marashdeh Former, Head, English Dept. Head Dept. of Translation Head of English Classroom Teacher TEFL Specialist & Directing Irbid National University Private Center for Translation Jordan.</p>	<p>Tamil Nadu Teachers Education University</p> <p>Patron: Prof. N. Panchanatham Vice – Chancellor, TNTEU</p> <p>Co-Patrons: Prof. V. Balakrishnan Registrar i/c, TNTEU Dr. M. Govindan Dean of Faculty TNTEU.</p> <p>Organizing Secretaries: Dr. T. Sivasakthi Rajammal Assistant Professor</p>

				<p>Dept. of Educational Psychology TNTEU. Dr. C.E.Jayanthi Assistant Professor Dept. of Educational Planning and Administration TNTEU. Dr. P. Subramanian Assistant Professor Dept. of Educational Planning and Administration TNTEU.</p>
570	30/01/2021	1	<p>National Level Webinar on “IF NOT YOU, WHO?” Resource Person: Mrs. M. Kalaivani Asst. Prof in Biological Sciences Lakshmi College of Education Gandhigram</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
571	31/01/2021	1	<p>National Level Webinar on “Lead the Way” Resource Person: Dr. S. Prakash Principal Thiagarajar College of Preceptors Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
572	03/02/2021 to 04/02/2021	2	<p>ICSSR – IMPRESS Sponsored Two Day National Seminar on “Social Media Networks and Society”</p>	<p>Department of Educational Technology, TNTEU.</p>
573	06/02/2021	1	<p>National Level Webinar on “Professional Satisfaction in Teaching Profession” Resource Person: Dr. Babli Choudhury Assistant Professor Department of Education Gauhati University Guwahati</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>

574	06/02/2021	1	Regional Seminar on “TEACHING EDUCATION: A PERSPECTIVE OF NEP 2020”	Vidya Bharathi Uchcha Shiksha Sansthan, Tamil Nadu & Tamil Nadu Teachers Education University
575	06/02/2021	1	Webinar on “Importance of Reflective Thinking for Teachers” Resource Person: Dr. P. Subramanian Assistant Professor Department of Educational Planning and Administration TNTEU.	Government College of Education Orathanadu – 614 625 Thanjavur District Tamil Nadu.
576	07/02/2021	1	National Level Webinar on “CAREER OPPORTUNITIES FOR STUDENT TEACHERS” Resource Person: Dr. Murathoti Rajendra Nath Babu Assistant Professor Dept. of Teacher Education Nagaland University (A Central University) Kahima Campus Meriemo, Nagaland, India.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
577	13/02/2021	1	Discussion on “TRB PG ASSISTANT” Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.
578	14/02/2021	1	Webinar on “Significance of Algebra and Analysis in PG TRB Examination” Resource Person: Dr. M. Gilbert Rani Assistant Professor Dept. of Mathematics Arul Anandar College (Autonomous) Karumathur, Madurai.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.

579	20/02/2021	1	National Level Webinar on “Be Yourself,, Believe in yourself,, Best Calligraphy Writing Tips....” Resource Person: Mrs. Karuna Prem Department of English Ooty	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
580	20/02/2021	1	Webinar on “Innovation and Best Practices in Teacher Education Institutions” Resource Person: Dr. P. Subramanian Coordinator Innovation and Best Practices Center Assistant Professor Department of Educational Planning and Administration Tamil Nadu Teachers Education University Chennai – 97.	Amrita College of Education, Nagercoil.
581	21/02/2021	1	Webinar on “TRB – PG ASSISTANT BOTANY – I” Resource Person: Mrs. M. Kalaivani Assistant Professor Dept. of Biological Science Lakshmi College of Education Gandhigram	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
582	28/02/2021	1	National Level Webinar on “Scientific miracles in our lives” Resource Person: Mr. A. Sathyamanickam Director Galileo Science Center Madurai.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
583	04/03/2021	1	National Webinar on “YOGA NITHRA – HANDS ON TRAINING” Resource Person: Yoga Ratna. S. Sankaranarayanan Founder of 8 th Sense Yoga Chennai.	Tamil Nadu Teachers Education University Department of Value Education (Centre for Yoga and Meditation) Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Co – Patrons:

				<p>Prof. Dr. V. Balakrishnan Registrar i/c TNTEU.</p> <p>Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU.</p> <p>Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education TNTEU.</p> <p>Programme Co-organizers: Mr. V. Vijayakumar Dr. K. Ratheeswari Assistant Professors Dept. of Value Education</p>
584	06/03/2021	1	<p>National Level Webinar on “Qualities of Leadership” Resource Person: Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education, Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
585	07/03/2021	1	<p>State Level Webinar on “SCIENCE IN TNTET – PART VI” Resource Person: Dr. M. Maruthavanan Assistant Professor Thiagarajar College of Preceptors Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
586	11/03/2021	1	<p>National Webinar on “Jouful Life with Music” Resource Person: Dr.T. Arutselvi Professor & Dean Department of Music Annamalai University</p>	<p>Tamil Nadu Teachers Education University Department of Value Education Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c</p>

				<p>TNTEU. Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education TNTEU. Programme Co-organizers: Mr. V. Vijayakumar Dr. K. Ratheeswari Assistant Professors Dept. of Value Education</p>
587	13/03/2021	1	Quiz Competition on General Studies	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
588	14/03/2021	1	<p>Discussion on UGC – NET Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p>
589	15/03/2021	1	<p>National Webinar on “RESTORING EMOTIONAL BALANCE WITH RAJAYOGA” Resource Person: Mr. R. Venkatesan Yoga Master Founder Karya Siddhi Yoga Centre Bangalore.</p>	<p>Tamil Nadu Teachers Education University Department of Value Education (Centre for Yoga and Meditation) Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education</p>

				<p>TNTEU.</p> <p>Programme Co-organizers: Dr. R. Rajalakshmi Mr. V. Vijayakumar Dr. K. Ratheeswari Assistant Professors Dept. of Value Education</p>
590	20/03/2021	1	<p>National Webinar on “MEDITATION – WAY TO SPIRITUAL EMPOWERMENT” Resource Person: Yoga Ratna. S. Sankaranarayanan Founder of 8th Sense Yoga Chennai.</p>	<p>Tamil Nadu Teachers Education University Department of Value Education (Centre for Yoga and Meditation)</p> <p>Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU.</p> <p>Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education TNTEU.</p> <p>Programme Co-organizers: Dr. R. Rajalakshmi Mr. V. Vijayakumar Dr. K. Ratheeswari Assistant Professors Dept. of Value Education</p>
591	20/03/2021	1	<p>National Level Webinar on “BORN A CHAMPION” Resource Person: Dr.M. Brindhamani Principal Vidhya Sagar Women’s College of Education, Chegalpattu.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
592	21/03/2021	1	<p>National Level Online Quiz Competition on General Studies</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate,</p>

				Professor and Head, Department of Educational Technology, TNTEU.
593	25/03/2021	1	<p>National Webinar on “BUILD YOUR ATTITUDE”</p> <p>Resource Person: Dr. M. Mahendran Director – Training Placement & Corporate Relations St. Joseph’s College of Arts and Science Trichirappalli</p>	<p>Tamil Nadu Teachers Education University Department of Value Education</p> <p>Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU.</p> <p>Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education TNTEU.</p> <p>Programme Co-organizers: Dr. R. Rajalakshmi Mr. V. Vijayakumar Dr. K. Ratheeswari Assistant Professors Dept. of Value Education</p>
594	26/03/2021	1	<p>Workshop on Atmanirbhar Bharat through Experiential Learning, Vocational Education, Internship, Apprenticeship and Entrepreneurship</p>	<p>TNTEU & Mahatma Gandhi National Council of Rural Education Department of Higher Education Ministry of Education, Govt of India</p> <p>Chief Patron: Prof. N. Panchanatham Vice – Chancellor, TNTEU</p> <p>Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU</p> <p>Co-Patron: Dr. M. Govindan Dean of Faculty TNTEU.</p> <p>Organizing Secretary Dr. P. C. Naga Subramani</p>

				Associate Professor VENTEL – Convenor TNTEU.
595	27/03/2021	1	Webinar on “NET/TET – PAPER 2” Resource Person: Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education Madurai.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
596	28/03/2021	1	National Level Online Quiz Competition on General Knowledge (Part IV)	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
597	08/04/2021	1	The Longest Virtual Tamil Debate – 24 Hours Title: THE ARRIVAL OF CORONA IS A BOON OR A BANE FOR THE STUDENTS	Integral Training Center, Qatar & Qatar Ambal Tamil Sangam & Assist World Record, Research Foundation & Tamil Nadu Teachers Education University, Chennai.
598	08/04/2021	1	THE INAUGURATION CEREMONY OF “TNTEU – GREEN HOUSE” & ENVIRONMENTAL AWARENESS PROGRAMME Chief Guest: Dr. C. Samuel Chelliah Regional Director of NSS Regional Directorate	National Service Scheme, TNTEU. Chief Patron: Prof. N. Panchanatham Vice – Chancellor, TNTEU Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU Co-Patron: Dr. M. Govindan Dean of Faculty TNTEU. Organizing Secretary Dr. P. C. Naga Subramani NSS Co-ordinator TNTEU. Organizing Joint Secretary Dr. R. Boopathi

				NSS Programme Officer TNTEU.
599	10/04/2021	1	Webinar on “Guidelines of PG TRB – Mathematics Degree Holders” Resource Person: Dr.M. Gilbert Rani Assistant Professor Department of Mathematics Arul Anandar College, Madurai.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
600	11/04/2021	1	National Level Online Quiz Competition on General Knowledge	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
601	15/04/2021	1	Two Day National Webinar on “MODERN SKILLS FOR MODERN TEACHERS” Resource Person and Topic: “Digital Pedagogy in the era of Industry 4.0” Dr. P. Subramanian Assistant Professor Department of Educational Planning and Administration Tamil Nadu Teachers Education University Chennai – 97.	St. Ignatius College of Education, Palayamkottai, Tirunelveli, Tamil Nadu.
602	17/04/2021	1	National Level Online Quiz Competition on General Studies - 5	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
603	18/04/2021	1	State Level Webinar on “SCIENCE IN TNTET – PART VII” Resource Person: Dr. M. Maruthavanan Assistant Professor	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department

			Thiagarajar College of Preceptors Madurai.	of Educational Technology, TNTEU.
604	18/04/2021 to 22/04/2021	5	International Earth Day Twain Contest	National Service Scheme, TNTEU. Chief Patron: Prof. N. Panchanatham Vice – Chancellor, TNTEU Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU Co-Patron: Dr. M. Govindan Dean of Faculty TNTEU. Organizing Secretary Dr. P. C. Naga Subramani NSS Co-ordinator TNTEU
605	23/04/2021	1	World Book Day Webinar	Government Museum, Tamil Nadu Teachers Education University, National Educational Trust, Kallidaikurichi
606	23/04/2021	1	Covid – 19 Awareness Programme	Department of Pedagogical Sciences, TNTEU & Sourashtra College of Education, Theni.
607	23/04/2021	1	Virtual Workshop on Stress Management Invited Speaker Prof. N. Panchanatham Vice – Chancellor Tamil Nadu Teachers Education University	Center for Happiness Central University of Tamil Nadu Thiruvarur Tamil Nadu.
608	24/04/2021	1	National Level Online Quiz Competition on “General Studies – 5”	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.

609	25/04/2021	1	National Level Webinar on “ABNORMALITIES IN CHILD BIRTH” Resource Person: Dr. Bharathi Assistant Professor P.G & Research Department of Zoology Sir Theagaraya College Chennai	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
610	26/04/2021	1	National Webinar on “Intellectual Property with Patent”	Center for Intellectual Property Rights Dr. P. C. Naga Subramani Director Center for Intellectual Property Rights, TNTEU.
611	28/04/2021	1	National Webinar on “Role of Teachers in motivating inspiring and imparting value education in virtual classrooms” Resource Person: Dr. Robert Clive. G Associate Professor Crossland College Karnataka.	Center for Capacity Building Programmes for School Teachers, Tamil Nadu Teachers Education University & Sri Paramakalyani Schools, Alwarkurichi, Tamil Nadu Organizing Secretaries: Dr. T. Sivasakthi Rajammal Assistant Professor Coordinator, Center for Capacity Building Programmes for School Teachers, TNTEU. Mrs. Lalitha Thiagarajan Advisor & Coordinator Sri Paramakalyani Schools Organizing Joint Secretaries: Dr. P. Subramanian Assistant Professor Department of Educational Planning and Administration TNTEU Dr. A. Magalinagam Assistant Professor Department of Pedagogical Sciences TNTEU Mr. S. Balamurugan Assistant Professor Department of Educational

				Psychology TNTEU Mr.S. Venkata Subramanian Headmaster Sri Paramakalyani Higher Secondary School Mrs. P. Rohini Head Mistress Sri Paramakalyani Nursery and Primary School
612	29/04/2021	1	National Level Online Webinar on “National Education Policy – 2020 and Role of Teachers & Teacher Education System” Resource Person: Dr. R. Vijayakumar Regional Director and Deputy Secretary (Former) NCTE, New Delhi.	Faculty Development Centre, TNTEU (A Scheme of PMMMNMTT – FDC Project, Department of Education, Govt. of India, New Delhi) Organizing Committee: Patron: Prof. N. Panchanatham Vice – Chancellor, TNTEU Co-patron: Prof. V. Balakrishnan Registrar i/c, TNTEU Director: Dr. M. Govindan Dean of Faculty PMMMNMTT –FDC Coordinator TNTEU. Organizing Secretaries: Prof. M. Soundararajan Professor and Head Dept. of Value Education TNTEU. Prof. P. Ganesan Professor and Head Dept. of Pedagogical Sciences TNTEU. Prof. N. Ramakrishnan Member Syndicate Professor and Head Dept. of Educational Technology TNTEU. Prof. S. Mani Professor and Head Dept. of Educational Planning and Administration TNTEU.

				<p>Thiru. G. Kaviyarasan Finance Officer, TNTEU.</p> <p>Organizing Joint Secretaries: Dr. A. Magalingam Dr.P. Subramanian Dr. V. Vasudevan Dr. T. Sivasakthi Rajammal Dr. P. N. Lakshmi Shanmugam Mr. S. Balamurugan Assistant Professors, TNTEU.</p>
613	30/04/2021	1	<p>National Webinar on “GO WITH GREEN”</p> <p>Resource Person: Dr. A. Vijayan Assistant Professor of Botany Bishop Heber College Tiruchirappali.</p>	<p>Tamil Nadu Teachers Education University Department of Value Education (Centre for Green Campus)</p> <p>Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU.</p> <p>Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education TNTEU.</p>
614	01/05/2021	1	<p>State Level Webinar on “PG TRB Examinions – Tamil”</p> <p>Resource Person: Dr. K. Vijaya Assistant Professor Department of Curriculum Planning and Evaluation, TNTEU.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
615	02/05/2021	1	<p>National Level Online Quiz Competition on “General Studies – 6”</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>

616	05/05/2021 to 06/05/2021	2	Two Days National Webinar on “RAISE YOUR OXYGEN LEVEL SUBSTANTIALLY” Resource Person: Yoga Ratna. S. Sankaranarayanan Founder of 8 th Sense Yoga Chennai.	Tamil Nadu Teachers Education University Department of Value Education (Centre for Yoga and Meditation) Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education TNTEU.
617	08/05/2021	1	Webinar on “NET/TET – PAPER 2 (PART II) Resource Person: Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education Madurai.	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
618	09/05/2021	1	National Level Online Quiz Competition on General Studies – 7	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
619	15/05/2021	1	National Level Online Quiz Competition on General Studies - 8	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.

620	15/05/2021	1	<p>Online Bridge Course Topic: Personality Development Resource Person: Dr. P. Subramanian Co-ordinator Assistant Professor Department of Educational Planning and Administration TNTEU</p>	<p>Institute of Advanced Study in Education, (Autonomous) Saidapet, Chennai – 600 015</p>
621	15/05/2021	1	<p>International Webinar on Samuga nallinikam</p>	<p>National Education Charity Trust, Kallidaikurichi & The Zen Academy, Puducherry Tamil America Television Channel (Live Telecast Programme)</p>
622	16/05/2021	1	<p>National Level Webinar on “ATTITUDE MATTERS” Resource Person: Dr.S. Prakash Principal Thiagarajar College of Preceptors Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
623	17/05/2021 to 23/05/2021	7	<p>Short – Term Programme on “Yoga to reboot your mind, body and soul during Covid-19 Resource Person: P. Ravikumar Yoga Instructor Swami Vivekananda Yoga Center, Theni</p>	<p>Organizing Committee Students support, Welfare and Grievance Redressal Cell & Faculty Development Centre, TNTEU (A Scheme of PMMMNTT – FDC Project, Department of Education, Govt. of India, New Delhi) Patron: Prof. N. Panchanatham Vice-Chancellor, TNTEU Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU Director: Prof. M. Govindan SSWGRC & FDC Dean of Faculty TNTEU Organizing Secretary: Dr. P. N. Lakshmi Shanmugam Assistant Professor</p>

				<p>Dept. of Educational Psychology TNTEU.</p> <p>Organizing Joint Secretaries: Dr. V. Vasudevan Assistant Professor, TNTEU Dr. T. Sivasakthi Rajammal Assistant Professor, TNTEU Mr. S. Balamurgan Assistant Professor, TNTEU</p>
624	17/05/2021 to 23/05/2021	7	<p>One Week International Webinar on “TEACHING REDEFINED FOR GEN Z</p>	<p>Organizing Committee Department of Educational Psychology, Center for Capacity Building Programmes for School Teachers, TNTEU & IQAC, Stella Matutina College of Education, Chennai – 83 Live on Tamil America TV</p> <p>Organizing Committee Patron: Prof. N. Panchanatham Vice-Chancellor, TNTEU</p> <p>Co-Patrons: Prof. V. Balakrishnan Registrar i/c, TNTEU Rev.Sr. Pauline Mary Secretary SMCE, Chennai</p> <p>Conveners: Prof. M. Govindan Dean of Faculty TNTEU Dr. Mrs. Joseph Catherine Principal, SMCE, Chennai.</p> <p>Directors: Prof. S. Mani Director Center for National and International Academic Collaborations TNTEU Dr. Mrs. A. Alma Juliet Pamela IQAC Coordinator Associate Professor of Education SMCE, Chennai.</p> <p>Organizing Secretaries Dr. T. Sivasakthi Rajammal</p>

				<p>Assistant Professor Coordinator – Center for Capacity Building Programmes for School Teachers, TNTEU Dr. Mrs. S. Arockia Elizabeth Josephine Assistant Professor SMCE, Chennai. Organizing Joint Secretaries Dr. V. Vasudevan Assistant Professor, TNTEU Dr. P. N. Lakshmi Shanmugam Assistant Professor, TNTEU Mr. S. Balamurgan Assistant Professor, TNTEU Dr. P. Subramanian Assistant Professor, TNTEU Dr. Mrs. Jain Shanthini Assistant Professor, SMCE Dr. Mrs. K. Mangal Assistant Professor, SMCE Sr. V. Sheeja Vayola Assistant Professor, SMCE Dr. T. Premalatha Assistant Professor, BU Mr. S. Rajakumar Assistant Professor, TCP</p>
625	21/05/2021	1	<p>One Day Online Workshop for the Principals & Programme Officers of TNTEU affiliated Colleges on Guidance for Psychological Counselling and Helper Skills (A Programme for the Principals & NSS Programme Officers at Chennai Region) Resource Person: Mrs. Tuti Sandhya MGNCRE, Hyderabad</p>	<p>NSS, TNTEU in association with Mahatma Gandhi National Council of Rural Education Chief Patron Dr. W. G. Prasanna Kumar Chairman, MGNCRE Prof. N. Panchanatham Vice-Chancellor, TNTEU Patron Prof. V. Balakrishnan Registrar i/c, TNTEU Co-Patron Prof. M. Govindan Dean of Faculty, TNTEU Organizing Secretaries Dr. P. C. Naga Subramani Associate Professor NSS Coordinator TNTEU</p>

				<p>Sri. B.S.C. Naveen Kumar SAP Chief Programme Coordinator MGNCRE – DHE – MHRD – GOI Organizing Joint Secretary Mrs. P. Gayathri Chennai Regional NSS Coordinator TNTEU Assistant Professor Nazarath College of Education, Chennai.</p>
626	22/05/2021	1	National Level Online Quiz Competition on General Studies - 9	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
627	23/05/2021	1	National Level Online Quiz Competition on English Language Comprehension	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
628	23/05/2021	1	கொரோனா விழிப்புணர்வுக்கான சிறப்பு பன்னாட்டு இணையவழி கருத்தரங்கம்	<p>தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம், இளைஞர் செஞ்சிலுவைச் சங்கம், சென்னை – 97, தமிழ்நாடு, இந்தியா ஜூனியர் ரெட்கிராஸ் இயக்கம் மற்றும் சேரன்மகாதேவி கல்வி மாவட்டம் மற்றும் தேசிய கல்வி அறக்கட்டளை, கல்லிடைக்குறிச்சி. ஒருங்கிணைப்பாளர்கள்</p>

				<p>முனைவர். த. சிவசக்தி ராஜம்மாள் உதவிப்பேராசிரியர், கல்வி உளவியல் துறை, தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம், சென்னை.</p> <p>முனைவர். ஆ. முகமது முசைதீன் நிதி இயக்குனர் மற்றும் சமூக ஆர்வலர், துபாய் நிறுவனர் -சர்வதேச வர்த்தக மற்றும் கலாச்சார வளர்ச்சி பேரவை, துபாய்.</p>
629	24/05/2021 to 28/05/2021	5	National Level Five Day Webinar series on Techniques in Education	<p>Skill Development Center, TNTEU, Lakshmi College of Education, Gandhigram, Dindigul Chief Patron: Prof. N. Panchanatham Vice – Chancellor, TNTEU Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU Co-Patrons: Prof. M. Govindan Dean of Faculty TNTEU Shri.K. Shivakumar Secretary Lakshmi College of Education, Gandhigram Conveners: Dr. M. Malarvizhi Principal Lakshmi College of Education Gandhigram Mrs. K. Dhanalakshmi Associate Professor in Mathematics Lakshmi College of Education Gandhigram</p>

				<p>Organizing Secretaries: Dr. V. Sharmila Assistant Professor Dept. of Educational Technology Coordinator – Skill development Center TNTEU</p> <p>Mrs. M. Umamaheswari Assistant Professor in Education Lakshmi College of Education Gandhigram</p> <p>Organizing Joint Secretaries Dr. A. Rajeswari Assistant Professor, TNTEU Dr. C. E. Jayanthi Assistant Professor, TNTEU Dr. T. M. Gnanasoundari Assistant Professor, TNTEU Mrs. M. Kalaivani Assistant Professor in Biological Science Lakshmi College of Education Gandhigram</p> <p>Dr. F. Vincent Rajasekar Assistant Professor in English Lakshmi College of Education Gandhigram</p>
630	25/05/2021	1	Virtual Internship Programme for M.Ed., (First Year) Students of Pondicherry University, Puducherry.	Department of Educational Planning and Administration, TNTEU.
631	26/05/2021	1	<p>One Day Online Workshop on Guidance for Psychosocial Counselling and Helper Skills A Programme for the Principals, NSS Programme Officers, SAP Officers & VENTEL Officers of TNTEU affiliated colleges at Coimbatore Region</p> <p>Resource Person: Sri. B.S.C.Naveen Kumar SAP Chief Programme Coordinator MGNCRE</p>	<p>National Service Scheme, TNTEU & Mahatma Gandhi National Council of Rural Education (Department of Higher Education, Ministry of Education, Government of India)</p> <p>Chief Patron Dr. W.G.Prasanna Kumar Chairman, MGNCRE Prof. N. Panchanatham Vice – Chancellor, TNTEU</p> <p>Patron Prof. V. Balakrishnan Registrar i/c, TNTEU</p> <p>Co-Patron</p>

				<p>Prof. M. Govindan Dean of Faculty, TNTEU Organizing Secretary Dr. P. C. Naga Subramani Associate Professor, NSS Coordinator, TNTEU Organizing Joint Secretary Mrs. V. Varalakshmi Coimbatore Regional NSS Coordinator, TNTEU Assistant Professor, Vellalar College of Education, Erode</p>
632	26/05/2021	1	A One Day International Online Storytelling Workshop for Teachers	<p>Center for Capacity Building Programmes for School Teachers, TNTEU & ACEnovation Coordinator: Dr. T. Sivasakthi Rajammal Assistant Professor TNTEU ACEnovation Coordinator Mr. Sathish Kumar VP-Strategic Alliances & Operations, ACEnovation Pte Ltd Singapore</p>
633	26/05/2021	1	One Day State level Webinar on “Right to Education” Resource Person: Lakshmi Krishnakumar Ulagin Vidiyal Foundation Chennai	<p>TNTEU Organizing Secretaries Dr. P. N. Lakshmi Shanmugam Assistant Professor Dept. of Educational Psychology TNTEU Dr. C. E. Jayanthi Assistant Professor Dept. of Educational Planning and Administration TNTEU</p>
634	29/05/2021	1	National Level Online Quiz Competition on General Studies - History	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>

635	29/05/2021 to 30/05/2021	2	111 Hours World Record Programme – Humor Debate	Centre for Capacity Building Programmes for School Teachers, TNTEU & Integral Training Center, Qatar, Tamil Nadu Students' Art Association
636	30/05/2021	1	National Level Online Quiz Competition on Reasoning Ability – Part 1	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
637	01/06/2021	1	One Day Online Workshop on “Guidance for Psychosocial Counselling and Helper Skills” A programme for the Principals, NSS Programme Officers, SAP Officers & VENDEL Officers of TNTEU affiliated Colleges at Thanjavur Region Resource Person: Sri. B.S.C.Naveen Kumar SAP Chief Programme Coordinator MGNCRE	National Service Scheme, TNTEU & Mahatma Gandhi National Council of Rural Education (Department of Higher Education, Ministry of Education, Government of India) Chief Patron Dr. W.G.Prasanna Kumar Chairman, MGNCRE Prof. N. Panchanatham Vice – Chancellor, TNTEU Patron Prof. V. Balakrishnan Registrar i/c, TNTEU Co-Patron Prof. M. Govindan Dean of Faculty, TNTEU Organizing Secretary Dr. P. C. Naga Subramani Associate Professor, NSS Coordinator, TNTEU Organizing Joint Secretary Dr. Santhakumari Thanjavur Regional VENDEL Convernor, TNTEU, Principal, Dhanalakshmi Srinivasan College of Education, Perambalur.
638	01/06/2021	1	A One Day National Webinar on “Grammar is the Backbone of Spoken English”	English Language Development Center Organizing Committee Patron: Prof. N. Panchanatham Vice-Chancellor, TNTEU

				<p>Co-Patron: Prof. V. Balakrishnan Registrar i/c, TNTEU</p> <p>Programme Conveners Prof. M. Govindan Controller of Examinations i/c TNTEU</p> <p>Prof. P. Ganesan Professor and Head Dept. of Pedagogical Sciences TNTEU</p> <p>Prof. S. Mani Professor and Head Dept. of Educational Planning and Administration TNTEU</p> <p>Programme Coordinators and Resource Persons: Dr. L. George Stephen, Assistant Professor, TNTEU Mr. S. Balalmurugan, Assistant Professor, TNTEU Dr. T. M. Gnanasoundari, Assistant Professor, TNTEU</p>
639	01/06/2021	1	<p>National Webinar on “REST FROM RUST”</p> <p>Resource Person: Dr. R. NAVIS RANI Assistant Medical Officer/Lecturer Govt Yoga Naturopathy Medical College & Hospital Arumbakkam, Chennai.</p>	<p>Tamil Nadu Teachers Education University Department of Value Education (Centre for Yoga and Meditation)</p> <p>Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU.</p> <p>Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education Director, Centre for Yoga and Meditation TNTEU.</p>

639	02/06/2021	1	<p>National Webinar on “DENTAL CARE PROVISION DURING COVID 19 PANDEMIC AND POST INFECTION MEASURES”</p> <p>Resource Person: Dr. N. Narmatha, MDS Radha multispeciality dental clinic, Chennai.</p>	<p>Center For International Rescue Committee, TNTEU Chief Patron Prof. N. Panchanatham Vice – Chancellor, TNTEU</p> <p>Patron Prof. V. Balakrishnan Registrar i/c, TNTEU</p> <p>Co-Patron Prof. M. Govindan Dean of Faculty, TNTEU</p> <p>Organizing Secretary Dr. P. C. Naga Subramani Associate Professor & Director, CIRC, TNTEU</p> <p>Organizing Joint Secretaries Dr. M. Muthamizh Selvan Assistant Professor & Deputy Director, CIRC, TNTEU. Dr. L. George Stephen Assistant Professor & Member, CIRC, TNTEU. Mr. S. Balamurugan Assistant Professor & Member, CIRC, TNTEU.</p>
640	04/06/2021	1	<p>Assist World Record Event with 27 titles, 27 Colleges of Education – 27 hours International Webinar</p>	<p>Center for Capacity Building Programmes for School Teachers, TNTEU</p> <p>Organizing Committee Patron: Prof. N. Panchanatham Vice-Chancellor, TNTEU</p> <p>Co-Patrons: Prof. V. Balakrishnan Registrar i/c, TNTEU Prof. M. Govindan Dean of Faculty TNTEU</p> <p>Convenors: Dr. R. Rajendran Assist World Record Austin Gildus President Tamil America Television</p> <p>Coordinator Dr. T. Sivasakthi Rajammal</p>

				<p>Assistant Professor Coordinator – Center for Capacity Building Programmes for School Teachers, TNTEU</p> <p>Members Dr. K. Mohan Deputy Registrar, TNTEU Dr. Joseph Catherine Principal Stella Matutina College of Education Dr. P. Subramanian Assistant Professor, TNTEU Mr. S. Balamurugan Assistant Professor, TNTEU Dr. L. George Stephen Assistant Professor, TNTEU Dr. T. M. Gnanasoundari Assistant Professor, TNTEU Dr. T. Nagarathi Assistant Registrar, TNTEU Dr. T. Premalatha Assistant Professor, Bharathiar University Dr. Arockia Elizabeth Josephine Assistant Professor, Stella Matutina College of Education Mr. S. Rajkumar Assistant Professor, Thiagarajar College of Preceptors</p>
641	05/06/2021	1	<p>One Day Online Workshop on “Guidance for Psychosocial Counselling and Helper Skills” A programme for the Principals, NSS Programme Officers, SAP Officers & VENDEL Officers of TNTEU affiliated Colleges at Tirunelveli Region</p> <p>Resource Person: Sri. B.S.C.Naveen Kumar SAP Chief Programme Coordinator MGNCRE</p>	<p>National Service Scheme, TNTEU & Mahatma Gandhi National Council of Rural Education (Department of Higher Education, Ministry of Education, Government of India)</p> <p>Chief Patron Dr. W.G.Prasanna Kumar Chairman, MGNCRE Prof. N. Panchanatham Vice – Chancellor, TNTEU</p> <p>Patron Prof. V. Balakrishnan Registrar i/c, TNTEU</p> <p>Co-Patron Prof. M. Govindan</p>

				<p>Dean of Faculty, TNTEU</p> <p>Organizing Secretary Dr. P. C. Naga Subramani Associate Professor, NSS Coordinator, TNTEU</p> <p>Organizing Joint Secretary Mr. M. Prabhu Tirunelveli Regional VENTEL Convener, TNTEU, Principal i/c, Sourashtra College of Education, Theni.</p>
642	05/06/2021	1	<p>State Level Webinar on “Systematic and Simplified Style of Reviewing Literature” Resource Person: Dr. C.E.Jayanthi Deputy Controller of Examinations Assistant Professor Dept. of Educational Planning and Administration TNTEU</p>	<p>GRT College of Education, Tiruttani.</p>
643	05/06/2021	1	<p>Webinar on “How do you Treat your Environment?” Resource Person: Dr. Usha Nagarajan Assistant Professor Central University of Haryana</p>	<p>Centre for Environmental Activities, TNTEU</p> <p>Patron Prof. N. Panchanatham Vice – Chancellor, TNTEU</p> <p>Co-Patron Prof. V. Balakrishnan Registrar i/c, TNTEU</p> <p>Convener Prof. M. Govindan Dean of Faculty, TNTEU</p> <p>Organizing Secretary Dr. V. Vasudevan Assistant Professor, TNTEU</p> <p>Co-organiser Dr. M. Senthilkumaran Assistant Professor, TNTEU</p>
644	05/06/2021	1	<p>National Level Online Quiz Competition on Educational Psychology</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology,</p>

				TNTEU.
645	05/06/2021	1	Online Poster Making Contest World Environment Day	<p>TNTEU & Nazareth College of Education for Women Eco Club & NSS</p> <p>Chief Patron Prof. N. Panchanatham Vice – Chancellor, TNTEU</p> <p>Patron Prof. V. Balakrishnan Registrar i/c, TNTEU Prof. M. Govindan Dean of Faculty, TNTEU</p> <p>Co-Patron Mr. A. N. Henry Maris Secretary, Nazareth Group of Institution</p> <p>Convenors Dr.P.C.Nagasubramani NSS Coordinator, TNTEU Dr.B.Goldenkisha Principal Nazareth Group of Institution</p> <p>Organizing Secretaries Ms. Baby Manorama Eco club & SAP Officer Nazareth Group of Institution P.Gaayathri NSS Programme Officer Nazareth Group of Institution</p>
646	06/06/2021	1	National Level Online Quiz Competition on English Language Comprehension - 2	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
647	07/06/2021 to 13/06/2021	7	One Week International Online Faculty Development Programme on “VIRTUAL PRACTICES & SECURITY”	<p>TNTEU & Dr. M.G.R Educational & Research Institute, Chennai.</p> <p>Chief Patron Prof. N. Panchanatham Vice – Chancellor, TNTEU Thiru. A.C.Shanmugam Founder Chancellor</p>

				<p>Dr. M.G.R Educational & Research Institute, Chennai. Er. A.C.S. Arunkumar President</p> <p>Dr. M.G.R Educational & Research Institute, Chennai. Patron Prof. Dr. S. Geethalakshmi Vice – Chancellor</p> <p>Dr. M.G.R Educational & Research Institute, Chennai. Co-Patrons Prof. V. Balakrishnan Registrar i/c, TNTEU Prof. Dr. C.B.Palanivelu Registrar</p> <p>Dr. M.G.R Educational & Research Institute, Chennai. Prof. M. Govindan Dean of Faculty, TNTEU</p> <p>Convenors Prof.P. Ganesan Professor and Head Dept. of Pedagogical Sciences, TNTEU Prof. S. Mani Professor and Head Dept. of Educational Planning and Administration TNTEU. Dr. K. Geetha Principal</p> <p>Dr. M.G.R Educational & Research Institute, Chennai. Organizing Secretaries Dr. P. C. Naga Subramani Associate Professor Dept. of Pedagogical Sciences TNTEU</p> <p>Dr. P. Senthamizh Pavai Dr. M.G.R Educational & Research Institute, Chennai. Organizing Secretaries Dr. A. Rajeswari Assistant Professor TNTEU</p>
--	--	--	--	---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Dr. V. Sharmila Assistant Professor TNTEU</p> <p>Dr. C. E. Jayanthi Assistant Professor TNTEU</p> <p>Dr. M. Muthamizhselvan Assistant Professor TNTEU</p> <p>Dr. L. George Stephen Assistant Professor TNTEU</p> <p>Dr. K. Vijaya Assistant Professor TNTEU</p> <p>Mr. S. Balamurugan Assistant Professor TNTEU</p> <p>Dr. T.M. Gnanasoundari Assistant Professor TNTEU</p> <p>Dr. V. Anuratha Dr. M.G.R Educational & Research Institute, Chennai.</p> <p>Mrs. L. Maria Suganthi Dr. M.G.R Educational & Research Institute, Chennai.</p> <p>Ms. J. Vigneshwari Assistant Professor Dr. M.G.R Educational & Research Institute, Chennai.</p> <p>Mrs. A. Thangam Assistant Professor Dr. M.G.R Educational & Research Institute, Chennai.</p>
648	09/06/2021	1	<p>National Webinar on "மனோபலம் ஆயிரம் யானைக்கு சமம்" Resource Person: Dr. Rathika Assistant Medical Officer/Lecturer Govt Yoga Naturopathy Medical College & Hospital Arumbakkam, Chennai.</p>	<p>Tamil Nadu Teachers Education University Department of Value Education</p> <p>Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan</p>

				<p>Controller of Examinations i/c TNTEU.</p> <p>Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education Director, Centre for Yoga and Meditation TNTEU.</p>
649	10/06/2021 to 11/06/2021	2	<p>A Two Day International Webinar on “PARADIGM SHIFT IN EDUCATIONAL RESEARCH – 2021” PSER – 2021</p> <p>Resource Persons: Dr. P. C. Nagasubramani Associate Professor Director, CIRU, TNTEU</p> <p>Dr. K. Saileela Assistant Professor Department of Education & Co- ordinator Women Self Defense Training Centre Annamalai University</p> <p>Prof. Dr. Vinnaras Nithyanantham Professor General Education Department College of Education and Languages Lebanese French University Iraq.</p> <p>Dr. K. Thiyagu Assistant Professor Dept. of Education Central University of Kerala Kerala.</p>	<p>Vivekanandha College of Education for Women Krishna College of Education Krishnasree College of Education for Women, Tiruchengode, Namakkal District Rabindharanath Tagore College of Education for Women Viswabharathi College of Education for Women, Salem District & TNTEU</p>
650	10/06/2021	1	<p>One Day National Workshop on Writing of Reflective Journal & Students Portfolios</p> <p>Guest of Honor</p>	<p>St. John’s College of Education Palayamkottai, Tirunelveli.</p>

			<p>Prof. S. Mani Professor and Head Dept. of Educational Planning and Administration TNTEU</p> <p>Resource Persons: Topic: Students Portfolios Dr. C. E. Jayanthi Assistant Professor Dept. of Educational Planning and Administration TNTEU</p> <p>Topic: Writing of Reflective Journal Dr. P. Subramanian Assistant Professor Dept. of Educational Planning and Administration TNTEU</p>	
651	10/06/2021	1	<p>Webinar on “INTRODUCTION TO TN-SET EXAMINATION 2021</p> <p>Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	CENTRE FOR CIVIL SERVICES – TNPSK COACHING, TNTEU.
652	10/06/2021	1	<p>National Webinar on “Impact of Counseling during Pandemic for Wellness”</p> <p>Resource Person: Dr. D. Ravindran Assistant Professor Kristu Jayanthi School of Management Kristu Jayanthi College Bangalore</p>	<p>Tamil Nadu Teachers Education University Department of Value Education (Centre for Yoga and Meditation)</p> <p>Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU.</p> <p>Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan</p>

				Professor & Head Department of Value Education Director, Centre for Yoga and Meditation TNTEU.
653	12/06/2021	1	Online International Conference on “CONSORTIUM OF HIGHER EDUCATION RESEARCHES” Resource Persons: Topic: Identification of Research Problem Prof. S. Mani Professor and Head Dept. of Educational Planning and Administration TNTEU Topic: Mechanics of Thesis Writing Prof. M. Govindan Controller of Examinations i/c, TNTEU	Internal Quality Assurance Cell, Dhanalakshmi College of Education, Perambalur
654	12/06/2021	1	National Level Online Quiz Competition on General Studies - Science	CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
655	13/06/2021	1	National Level Online Quiz Competition on Reasoning Ability – Part 2	CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
656	14/06/2021	1	Symposium on “Knowledge and Curriculum (Unit I to V) Question Papers Analysis Resource Person: Dr. M. Arockia Priscilla Principal Mangayarkarasi College of	CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology,

			Education, Madurai.	TNTEU.
657	14/06/2021	1	<p>National Webinar on “REINSTATE YOUR EMOTIONAL BALANCE”</p> <p>Resource Person: ELUMALAI M R Professor in SKY Yoga Specialised Mining Equipment Operator Neyveli Lignite Corporation JCI, Neyveli.</p>	<p>Tamil Nadu Teachers Education University Department of Value Education (Centre for Yoga and Meditation)</p> <p>Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Co – Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU.</p> <p>Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education Director, Centre for Yoga and Meditation, TNTEU.</p>
658	14/06/2021 to 20/06/2021	7	<p>One Week Online International Faculty Development Programme on “FACETS OF TEACHING”</p>	<p>Centre for National and International Academic Collaborations, TNTEU & Lakshmi College of Education, Gandhigram, Dindigul & Tamil America TV</p> <p>Chief Patrons Prof. N. Panchanatham Vice – Chancellor, TNTEU Prof. G. Pankajam Chairman Lakshmi College of Education Gandhigram</p> <p>Co-Patrons Prof. V. Balakrishnan Registrar i/c, TNTEU Prof. M. Govindan Dean of Faculty, TNTEU Shri.K. Shivakumar Secretary Lakshmi College of Education Gandhigram</p>

				<p style="text-align: center;">Convenors Prof. S. Mani Director Centre for National and International Academic Collaborations, TNTEU. Dr. M. Malarvizhi Principal Lakshmi College of Education Gandhigram</p> <p style="text-align: center;">Organizing Secretaries Dr. P. Subramanian Deputy Director Centre for National and International Academic Collaborations, TNTEU. Dr. F. Vincent Rajasekar Assistant Professor Lakshmi College of Education Gandhigram</p> <p style="text-align: center;">Organizing Joint Secretaries Mrs. K. Dhanalakshmi Associate Professor Lakshmi College of Education Mrs. M. Umamaheswari Assistant Professor Lakshmi College of Education</p> <p style="text-align: center;">Organizing Committee Mrs. M. Kalaivani Assistant Professor Lakshmi College of Education Mrs. Devendrakula Thirumagal Assistant Professor Lakshmi College of Education</p> <p style="text-align: center;">Advisory Committee Dr. B. Kannan Assistant Professor Madurai Kamaraj University Madurai. Dr. C. Karthik Deepa Assistant Professor Avinashilingam University Coimbatore Dr. N. Sankar Aakam Madurai</p>
--	--	--	--	----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				Mr. Austin Giltus Founder & President Tamil America TV New York, USA.
659	15/06/2021	1	Symposium on “Knowledge and Curriculum (Unit VI to X) Question Papers Analysis” Resource Person: M. Saratha Assistant Professor Sakthi Institute of Teacher Education and Research Oddanchatram.	CENTRE FOR CIVIL SERVICES – TNPS COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
660	16/06/2021	1	Symposium on “Assessment for Learning Question Papers Analysis” Resource Person: Dr. T. Malliga Principal Vellalar College of Education Erode.	CENTRE FOR CIVIL SERVICES – TNPS COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
661	17/06/2021	1	Symposium on “Assessment for Learning (Unit VI to X) Question Papers Analysis” Resource Person: Ms. C. Babysalini Assistant Professor Vellalar College of Education Erode.	CENTRE FOR CIVIL SERVICES – TNPS COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
662	17/06/2021	1	Webinar on “EDUCATIONAL SOFTWARE ON DIGITAL PLATFORM” Instructional Online Software – Digital Evaluation – A Practical Demonstration Resource Person: Mr. Thamarai Kannan. B Assistant Professor in Computer Science Education Dr. N.G.P College of Education Coimbatore.	LISIEUX COLLEGE OF EDUCATION Coimbatore & Students Support, Welfare & Grievance Redressal Cell, TNTEU Patrons: Prof. N. Panchanatham Vice-Chancellor, TNTEU Fr. Varghese Manjali CMI Secretary, LCE Co-Patrons: Prof. V. Balakrishnan Registrar i/c, TNTEU Fr. Tony Kolanoor, CMI Administrator, LCE Director:

				<p>Prof. M. Govindan Dean of Faculty TNTEU</p> <p>Convener Dr. Mercy. E.S Principal, LCE</p> <p>Advisor: Prof. P. Ganesan Professor and Head Dept. of Pedagogical Sciences, TNTEU</p> <p>Organizing Secretaries Dr. P. N. Lakshmi Shanmugam Assistant Professor Dept. of Educational Psychology TNTEU</p> <p>Mrs. Vanitha K Assistant Professor Computer Science Education LCE</p>
663	18/06/2021 to 20/06/2021	3	<p>THE ASSIST WORLD RECORD BY INCORPORATING 51 TITLES WITH 51 ARTS & SCIENCE AND EDUCATIONAL INSTITUTIONS FOR 51 CONTINUOUS PROGRESSIVE HOURS OF A MEGA INTERNATIONAL VIRTUAL PROGRAMME Live Telecasting through Tamil America TV Title: “Vision 2030: Importance of Enhancing Life Skills for Reaching Higher Heights”</p>	<p>Center for Capacity Building Programmes for School Teachers, TNTEU</p> <p>Organizing Committee Patron: Prof. N. Panchanatham Vice-Chancellor, TNTEU</p> <p>Co-Patrons: Prof. V. Balakrishnan Registrar i/c, TNTEU Prof. M. Govindan Dean of Faculty TNTEU</p> <p>Organizing Secretary Dr. T. Sivasakthi Rajammal Assistant Professor Coordinator – Center for Capacity Building Programmes for School Teachers, TNTEU</p> <p>Coordinator(s) Dr. R. Rajendran Assist World Record Austin Gildus President Tamil America Television Organizing Committee</p>

				<p style="text-align: center;">Members</p> <p style="text-align: center;">Dr. K. Mohan Deputy Registrar, TNTEU</p> <p style="text-align: center;">Dr. Joseph Catherine Principal Stella Matutina College of Education</p> <p style="text-align: center;">Dr. P. Subramanian Assistant Professor, TNTEU</p> <p style="text-align: center;">Mr. S. Balamurugan Assistant Professor, TNTEU</p> <p style="text-align: center;">Dr. L. George Stephen Assistant Professor, TNTEU</p> <p style="text-align: center;">Dr. T. M. Gnanasoundari Assistant Professor, TNTEU</p> <p style="text-align: center;">Dr. T. Nagarathi Assistant Registrar, TNTEU</p> <p style="text-align: center;">Dr. T. Premalatha Assistant Professor, Bharathiar University</p> <p style="text-align: center;">Dr. Arockia Elizabeth Josephine Assistant Professor, Stella Matutina College of Education</p> <p style="text-align: center;">Mr. S. Rajkumar Assistant Professor, Thiagarajar College of Preceptors</p> <p style="text-align: center;">Dr. S. Vijayalakshmi Assistant Professor Om Shanthi College of Education Sriperumbudur</p> <p style="text-align: center;">Dr. D. David Stanly Assistant Professor of Tamil Loyola College, Chennai</p> <p style="text-align: center;">Dr. K. Mangai Assistant Professor Stella Matutina College of Education Chennai</p> <p style="text-align: center;">Dr. Bagyalakshmi Assistant Professor Stella Matutina College of Education Chennai</p> <p style="text-align: center;">Dr. A. Suganthi Annathai Assistant Professor Shrimathi Devkunvar Nanalal</p>
--	--	--	--	---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

				<p>Bhatt Vaishnav College for Women Chennai</p> <p>Mrs. S. Sabitha Shunmuga Priya Ph.D Research Scholar VHNSN College, Virughunagar</p> <p>Mrs. M. Geetha Mathavan Research Scholar, TNTEU</p> <p>Mrs. A. Ramya Research Scholar, TNTEU</p>
664	18/06/2021	1	<p>Symposium on “Creating an Inclusive School Question Papers Analysis”</p> <p>Resource Persons: Dr. S. Prakash Principal Thiagarajar College of Preceptors</p> <p>Mr. K. Thangavel Assistant Professor Thiagarajar College of Preceptors, Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
665	19/06/2021	1	<p>National Level Online Quiz Competition on General Studies - History</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
666	20/06/2021	1	<p>National Level Online Quiz Competition on English Language Comprehension - 3</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
667	21/06/2021	1	<p>"7th International Yoga Day- 2021 Celebration and International Webinar</p>	<p>Tamil Nadu Teachers Education University Department of Value Education (Centre for Yoga and Meditation)</p> <p>Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU.</p> <p>Co – Patrons:</p>

				<p>Prof. Dr. V. Balakrishnan Registrar i/c TNTEU.</p> <p>Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU.</p> <p>Programme Convenor & Programme Co-ordinator: Dr. M.Soundararajan Professor & Head Department of Value Education Director, Centre for Yoga and Meditation, TNTEU.</p>
668	21/06/2021	1	<p>Symposium on “Yoga, Health and Physical Education Question Papers Analysis” Resource Persons: Dr. A. Anand Vice Principal CSI College of Education Ramanathapuram Mrs.M. Karpagavalli Assistant Professor Director of Physical Education CSI College of Education Ramanathapuram</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
669	22/06/2021	1	<p>Symposium on “Environmental Education” Question Paper Analysis Resource Person: Mrs. Meenambal Assistant Professor in Biological Science Mangayarkarasi College of Education Paravai, Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
670	23/06/2021	1	<p>Symposium on “Value and Peace Education” Question Paper Analysis Resource Person: Dr. S. Chandrasekaran Principal AI Amir College of Education Thiruppathur, Sivagangai</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>

671	24/06/2021	1	<p>Symposium on “Advanced Educational Research and Statistics”</p> <p>M.Ed. Question Papers Analysis</p> <p>Resource Person: Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.
672	24/06/2021	1	<p>Symposium on “Advanced Techniques of Instruction”</p> <p>M.Ed. Question Papers Analysis</p> <p>Resource Person: Dr. M. Arockia Priscilla Principal Mangayarkarasi College of Education Paravai, Madurai.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
673	25/06/2021	1	<p>Symposium on “Planning and Administration of Secondary Education”</p> <p>M.Ed. Question Papers Analysis</p> <p>Resource Person: Dr. T. Malliga Principal, Vellalar College of Education, Erode.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
674	25/06/2021	1	<p>Symposium on “Teacher Education in India: Secondary Level”</p> <p>M.Ed. Question Papers Analysis</p> <p>Resource Person: M. Saratha Assistant Professor Sakthi Institute of Teacher Education and Research Oddanchatram.</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
675	26/06/2021	1	<p>Symposium on “Curriculum, Pedagogy and Assessment at Secondary Level”</p> <p>M.Ed. Question Papers Analysis</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate,</p>

			<p>Resource Person: Dr. N. Rekha Assistant Professor Jenneys College of Education, Tiruchirappalli</p>	Professor and Head, Department of Educational Technology, TNTEU.
676	26/06/2021	1	<p>Symposium on “Philosophical and Sociological Perspectives in Education” M.Ed. Question Papers Analysis Resource Person: Dr. J. Beulah Rajini Principal Nadar Saraswathi College of Education, Theni</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
677	26/06/2021 to 27/06/2021	2	<p>International Online Storytelling Programme for Teachers</p>	<p>TAMILNADU TEACHERS EDUCATION UNIVERSITY, Center for Capacity Building Programmes for School Teachers Chennai – 97, TamilNadu, India. & “ACEnovation Pte. Ltd., Singapore Organizing Secretaries Dr. T. Sivasakthi Rajammal, Assistant Professor & Coordinator Center for Capacity Building Programmes for School Teachers, TNTEU, Chennai. Mr. R. Sathish Kumar, VP - Strategic Alliance & Global Operations, ACEnovation Pte Ltd.</p>
678	27/06/2021	1	<p>National Level Online Quiz Competition on “Reasoning Ability – Part 3”</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
679	27/06/2021	1	<p>TNTEU – ALUMNI ASSOCIATION INNAUGURAL FUNCTION</p>	<p>Organizers: Prof. P. Ganesan Director</p>

			<p>Chief Guests: Dr. R. Saravanan Professor Dept. of Chemical Engineering Annamalai University Dr. A. Ragupathy Professor Dept. of Mechanical Engineering Annamalai University</p>	<p>TNTEU – Alumni Association Chennai – 97. Dr. A. Magalingam Deputy Director TNTEU – Alumni Association Chennai – 97.</p>
680	01/07/2021 to 07/07/2021	1	<p>VAN MAHOTSAV TREE PLANTING FESTIVAL 01/07/2021 TNTEU 02/07/2021 Stella Matutina College of Education, Chennai 03/07/2021 Jaya College of Education, Chennai 04/07/2021 GRT College of Education, Tiruttani 05/07/2021 Nazaerth College of Education for Women, Chennai. Vellalar College of Education, Erode 06/07/2021 CSI Bishop New Begin College of Education, Chennai. 07/07/2021 Indhira College of Education, Chennai Dhanalakshmi Srinivasan College of Education, Perambalur</p>	<p>National Service Scheme, TNTEU Organizing Secretary Dr. P. C. Naga Subramani NSS Co-ordinator TNTEU</p>
681	03/07/2021	1	<p>National Level Online Quiz Competition on General Studies – History (Polity)</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>

682	03/07/2021	1	Webinar on Importance of Massive Open Online Courses Resource Person: Dr. P. Subramanian Assistant Professor Department of Educational Planning and Administration TNTEU.	Government College of Education, Vellore
683	04/07/2021	1	National Level Online Quiz Competition on English Language Comprehension - 4	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
684	05/07/2021 to 10/07/2021	6	பன்னாட்டு இணையவழி கருத்தரங்கம் சமயங்கள் வளர்த்த தமிழ், கலை மற்றும் பண்பாட்டு விழுமியங்கள்	இணைந்து நடத்துவோர்: கல்வித் திட்டமிடல் மற்றும் நிர்வாகத்துறை, தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம் சென்னை & சைவ சித்தாந்தத் துறை சென்னைப்பல்கலைக்கழகம் சென்னை & கல்வியியல் துறை அரசு கல்வியியல் மேம்பாட்டு நிறுவனம் சைதாப்பேட்டை, சென்னை
685	07/07/2021	1	Opening Ceremony of UBA Board & Tree Planting Program	TNTEU, Unnat Bharat Abhiyan Chief Patron: Prof. Dr. N. Panchanatham Vice – Chancellor, TNTEU. Patrons: Prof. Dr. V. Balakrishnan Registrar i/c TNTEU. Prof. Dr. M. Govindan Controller of Examinations i/c TNTEU. Co-Patron Prof. M. Soundararajan Dean of Faculty

				TNTEU Organizing Secretary Dr. P. C. Naga Subramani Coordinator Unnat Bharat Abhiyan
686	07/07/2021	1	Orientation for New Recruits Resource Person: Dr. T. Sivasakthi Rajammal Assistant Professor Dept. of Educational Psychology TNTEU	IQAC, Shri Shankarlal Sundarbai SHASUN Jain College for Women, Chennai
687	09/07/2021	1	One Day National Webinar on Register of Research Communication Resource Person: Prof. S. Senthilnathan Director – UGC HRDC Bharathidasan University Tiruchy.	Dept. of Value Education, TNTEU & Adichunchanagiri University BGS College of Education BG Nagara, Karnataka
688	10/07/2021	1	National Level Online Quiz Competition on Educational Psychology	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
689	11/07/2021	1	National Level Online Quiz Competition on Reasoning Ability – Part 4	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
690	17/07/2021	1	National Level Online Quiz Competition on General Studies – Science	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.

691	22/07/2021	1	Discussion about NAAC Criteria Resource Persons: Faculty Members of St. Christopher's College of Education, Chennai	IQAC, TNTEU
692	23/07/2021	1	Discussion about NAAC Criteria Resource Person: Dr. A. Xavier Mahimairaj Convener & IQAC Loyola College Chennai.	IQAC, TNTEU
693	23/07/2021 to 29/07/2021	7	One Week Online International Faculty Development Programme on "Art of Effective Education during Pandemic Scenario"	Department of Pedagogical Sciences, TNTEU & Lakshmi College of Education, Gandhigram, Dindigul Chief Patrons Prof. N. Panchanatham Vice – Chancellor, TNTEU Prof. G. Pankajam Chairman Lakshmi College of Education Gandhigram Co-Patrons Prof. V. Balakrishnan Registrar i/c, TNTEU Prof. M. Govindan Controller of Examinations i/c, TNTEU Prof. M. Soundararajan Dean of Faculty TNTEU Shri.K. Shivakumar Secretary Lakshmi College of Education Gandhigram Convenor Prof. P. Ganesan Professor and Head Dept. of Pedagogical Sciences TNTEU. Organizing Secretaries Dr. M. Malarvizhi Principal Lakshmi College of Education

				<p>Gandhigram Dr. M. Kalavani Assistant Professor Lakshmi College of Education Gandhigram Organizing Joint Secretaries Dr. P. C. Naga Subramani Associate Professor TNTEU Mrs. K. Dhanalakshmi Associate Professor Lakshmi College of Education Mrs. M. Umamaheswari Assistant Professor Lakshmi College of Education Organizing Committee Dr. A. Magalingam Assistant Professor TNTEU Dr. M. Muthamizhselvan Assistant Professor TNTEU Dr. L. George Stephen Assistant Professor TNTEU Mr. P. Jaganathan Assistant Professor TNTEU Dr. F. Vincent Rajasekar Assistant Professor Lakshmi College of Education Ms. Devendrakula Thirumagal Assistant Professor Lakshmi College of Education</p>
694	23/07/2021 to 24/07/2021	2	<p>பன்னாட்டு வலையரங்கம் உலக அளவில் கல்விக் கட்டமைப்பு (Educational Structure in Global View)</p>	<p>தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம், சென்னை னை (ஆசிரியக்கல்வி தமிழ் வளர்ச்சி மையம் & கணித் தமிழ் மன்றம்) & தமிழகக் கல்வி ஆராய்ச்சி வளர்ச்சி நிறுவனம், சென்னை</p>

695	24/07/2021	1	National Level Online Quiz Competition on General Studies - History	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
696	24/07/2021	1	National Level Online Quiz Competition on Reasoning Ability – Part 5	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
697	28/07/2021	1	TRIO Contest on World Conservation Day	Organizer: Dr. P. C. Naga Subramani NSS Coordinator TNTEU.
698	29/07/2021 & 30/07/2021	2	NAAC Orientation Programme Guest Speaker Dr. A. Xavier Mahimairaj Convener & IQAC Loyola College Chennai.	IQAC, TNTEU
699	31/07/2021	1	National Level Online Quiz Competition on Educational Psychology	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
700	01/08/2021 to 06/08/2021	6	Assist World Record on The Significance of Science and Culture in Building Harmonious Society (108 Educational Institutions Participating)	TNTEU, Center for Capacity Building Programmes for School Teachers
701	02/08/2021	1	NAAC Orientation Programme Guest Speaker: Dr. A. Mercy Pushpalatha	IQAC, TNTEU
702	03/08/2021	1	NAAC Orientation Programme – Criteria II – Teaching Learning and Evaluation	IQAC, TNTEU

			Guest Speaker: Dr. A. Mercy Pushpalatha	
703	05/08/2021	1	NAAC Orientation Programme – Criteria III– Research, Innovations and Extension Guest Speaker: Dr. A. Mercy Pushpalatha	IQAC, TNTEU
704	06/08/2021	1	NAAC Orientation Programme Guest Speaker Dr. A. Xavier Mahimairaj Convener & IQAC Loyola College Chennai.	IQAC, TNTEU
705	07/08/2021	1	National Level Online Quiz Competition on Reasoning Ability – Part 6	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Mangayarkarasi College of Education, Madurai. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
706	10/08/2021 to 30/08/2021	21	இணையவழி பன்னாட்டுப் பயிலரங்கம் Applied Thirukural Teachings in the Contemporary World சமகால உலகத்திற்கான திருக்குறள் புலமை வகுப்பு நடத்துபவர்: முனைவர் சா. சரவணன் பேராசிரியர் மற்றும் துறைத்தலைவர், சைவ சித்தாந்தத்துறை, சென்னைப் பல்கலைக்கழகம்	சென்னைப் பல்கலைக்கழகம், சைவ சித்தாந்தத்துறை, சென்னை, பச்சையப்பன் கல்லூரி, வரலாற்றுத்துறை _சென்னை, தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம், கணித் தமிழ் மையம், கல்வியியல் மேம்பாட்டு நிறுவனம் சைதாப்பேட்டை, சென்னை, சைவ சித்தாந்தப் பெருமன்றம் [1905], மற்றும் இலண்டன், அகரம்

				செந்தமிழ் மையம்.
707	16/08/2021	1	One Day State Level Webinar on "Human Rights" Resource Person: Prof. A. S. Mothilal Babu Guest Lecturer Department of Commerce D.B.Jain College Chennai.	Patron Prof. N. Panchanatham Vice – Chancellor, TNTEU Co-Patrons Prof. V. Balakrishnan Registrar i/c, TNTEU Prof. M. Govindan Controller of Examinations i/c, TNTEU Prof. M. Soundararajan Dean of Faculty TNTEU Organizing Secretaries Dr. P. N. Lakshmi Shanmugam Assistant Professor TNTEU Dr. C. E. Jayanthi Assistant Professor TNTEU
708	16/08/2021 to 22/08/2021	7	One Week International Virtual Seminar on "PEDAGOGICAL INNOVATIONS"	Department of Pedagogical Sciences, TNTEU & Internal Quality Assurance Cell, Thiagarajar College of Preceptors, Madurai & Internal Quality Assurance Cell, Sourashtra College of Education, Theni.
709	17/08/2021	1	NAAC Orientation Programme	IQAC, TNTEU
710	19/08/2021	1	webinar on "we are achievers"	TNTEU, Center for Capacity Building Programmes for School Teachers
711	19/08/2021	1	National Level Webinar on "Humanity and Religious Reconciliation"	TNTEU, Center for Capacity Building Programmes for School Teachers
712	22/08/2021	1	நம் நித்தியபாரதி குழுவின் ஐந்தாவது இணையவழி கூடல் "பாரதியின் பெண்ணியம்" என்கின்ற தலைப்பில்	நித்தியபாரதி குழுவினர்

			இசை, கருத்தரங்கம். Participant Dr. A. Rajeswari Assistant Professor TNTEU	
713	25/08/2021 to 15/10/2021	50	WORLD RECORD OF THE LONGEST MULTINATIONAL VIRTUAL CONFLUENCE On the occasion of 11 th President of India Dr. A. P. J. Abdul Kalam's Birthday on 15.10.2021	TNTEU, Center for Capacity Building Programmes for School Teachers
714	26/08/2021	1	ONE DAY IN-SERVICE TRAINING FOR NON TEACHING STAFF on the topic "LIVE HAPPILY & WORK EFFICIENTLY" held on 26/08/2021 Resource Person: Dr. K. Jafar Ali Corporate HR Trainer	Patron: Prof. N. Panchanatham Vice – Chancellor, TNTEU Co-Patron(s) Dr. V. Balakrishnan Registrar i/c, TNTEU Dr. S. Mani Co-ordinator, IQAC Organizing Secretaries Dr. K. Mohan Deputy Registrar, TNTEU Dr. B. Vijayakumar Deputy Registrar, TNTEU
715	01/09/2021 to 03/09/2021	3	3-day Online Training Programme on "BASIC PRINCIPLES OF DISASTER MANAGEMENT"	National Institute of Disaster Management, Ministry of Home Affairs, Government of India and TNTEU, Center for Sustainable Development Chief Patron Maj. Gen M K Bindal, VSM Executive Director NIDM Prof. N. Panchanatham Vice – Chancellor, TNTEU Patron Lt. Col. Dinesh Chander Vashista Joint Director NIDM Prof. V. Balakrishnan Registrar i/c, TNTEU Prof. M. Govindan Controller of Examinations i/c, TNTEU

				<p>Prof. M. Soundararajan Dean of Faculty TNTEU</p> <p>COORDINATORS</p> <p>Balaji A GIS Developer NIDM</p> <p>Dharmendra Yadav Developer NIDM</p> <p>Organizing Secretary Dr. P. C. Naga Subramani Associate Professor & Co-ordinator Center for Sustainable Development TNTEU</p> <p>Joint Secretaries Dr. V. Sharmila Assistant Professor & Member – CSD Department of Educational Technology TNTEU</p> <p>Dr. M. Muthamizhselvan Assistant Professor & Member – CSD Department of Pedagogical Sciences TNTEU</p> <p>Dr. U. Pandian Assistant Professor & Member – CSD Department of Educational Technology TNTEU</p>
716	02/09/2021	1	<p>ONE DAY IN-SERVIVE TRAINING FOR NON TEACHING STAFF on the topic “MOVING TOWARDS EXCELLENCE”</p> <p>Resource Person: Mr. Joseph Bhaskaran Corporate HR Trainer</p>	<p>Patron: Prof. N. Panchanatham Vice – Chancellor, TNTEU</p> <p>Co-Patron(s) Dr. V. Balakrishnan Registrar i/c, TNTEU Dr. S. Mani Co-ordinator, IQAC Organizing Secretaries Dr. K. Mohan</p>

				Deputy Registrar, TNTEU Dr. B. Vijayakumar Deputy Registrar, TNTEU
717	04/09/2021	1	National Level Online Quiz Competition on Current Affairs	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Mangayarkarasi College of Education, Madurai. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
718	05/09/2021	1	ஆசிரியர் தின விழா	தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம், தமிழகக் கல்வி ஆராய்ச்சி வளர்ச்சி நிறுவனம், ஸ்ரீ கிருஷ்ணா ஸ்வீட்ச் & தமிழ் மாநில ஆசிரியர் சங்கம்
719	08/09/2021	1	TAMIL NADU TEACHERS EDUCATION UNIVERSITY ALUMNI ASSOCIATION (TNTEUAA) Meeting	Alumni Association, TNTEU
720	16/09/2021	1	Webinar on “Relevance of 4 – year Integrated Teacher Education Programme aligned with NEP Chairperson to Webinar Prof. N. Panchanatham Vice – Chancellor TNTEU	Indian Institute of Teacher Education & NCTE 2021 Shikshak Parva
721	16/09/2021	1	Celebration of Shikshak Parv 2021 One Day National Webinar on “Effects of NEP 2020 on Youth Empowerment and Skill Development”	TNTEU & NCTE, New Delhi Organizing Secretary Prof. S. Mani Professor and Head TNTEU Organizing Joint Secretaries Dr. P. C. Nagasubramani Dr. C. E. Jayanthi Dr. P. Subramanian

722	17/09/2021 to 19/09/2021	3	Three Day Online International Webinar Series on “PHYSICAL AND MENTAL HEALTH IN NEO-NORMAL SITUATION”	Skill Development Centre, TNTEU & Lakshmi College of Education, Dindigul Organizing Secretaries Dr. M. Malarvizhi Principal Lakshmi College of Education Gandhigram Dr. V. Sharmila Assistant Professor Co-ordinator Skill Development Center TNTEU Ms. K. Devendrakula Thirumagal Assistant Professor Lakshmi College of Education Gandhigram
723	18/09/2021	1	National Level Online Quiz Competition on Educational Psychology	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Mangayarkarasi College of Education, Madurai. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
724	23/09/2021	1	One Day In-Service Training For Non-Teaching Staff on the topic Emotional Intelligence for Empowerment in Post Covid 19 Period Resource Person: Dr. K. Maran Professor & Director Sri Sairam Institute of Management Studies Sairam Engineering College, Chennai	IQAC, TNTEU Patron Dr. N. Panchanatham Vice-Chancellor Co-Patron(s) Dr. V. Balakrishnan Registrar i/c Dr. S. Mani Director, IQAC Organizing Secretaries Dr. K. Mohan Deputy Registrar Dr. B. Vijayakumar Deputy Registrar Mrs. B. Gayathri PA to VC Dr. S. Durairaj Assistant Registrar

725	24/09/2021 to 30/09/2021	7	Seven Day Online International Webinar on Emerging Learning Trends in Current Scenario	Department of Curriculum Planning and Evaluation, TNTEU Incollaboration with Subham College of Education (IQAC), Chengalpattu. Organizing Secretaries Dr. K. Vijaya Assistant Professor Dept. of Curriculum Planning and Evaluation, TNTEU Dr. D. Jasmine Sujatha Principal Subham College of Education
726	25/09/2021	1	National Level Online Quiz Competition on General Studies - Geography	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Mangayarkarasi College of Education, Madurai. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
727	02/10/2021	1	National Level Online Quiz Competiton on Reasoning Ability	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Mangayarkarasi College of Education, Madurai. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
728	02/10/2021	1	Alumni Meet 2021 Department of Chemistry – Unaided Chief Guest Dr. P. Subramanian Deputy Director Center for National and International Academic Collaborations Assistant Professor TNTEU	Department of Chemistry (Unaided) V.O.Chidambaram College Thoothukudi

729	09/10/2021	1	National Level Online Quiz Competition on General Studies – Physics	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Mangayarkarasi College of Education, Madurai. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
730	09/10/2021	1	Orientation Programme on Moral Values and Professional Ethics in Education	Skill Development Center, TNTEU & Muthiah Alagappa Matric Higher Secondary School, Kottaiyur Organizing Secretaries Dr. V. Sharmila Co-ordinator Skill Development Center TNTEU Dr. T. Srinivasan Principal Muthiah Alagappa Matric Higher Secondary School
731	16/10/2021	1	National Level Online Quiz Competition on Educational Psychology	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Mangayarkarasi College of Education, Madurai. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
732	16/10/2021	1	Webinar on Mathematics Aptitude Resource Person: Dr. M. Saraswathy Assistant Professor Vidhya Sagar Women's College of Education	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Vidhya Sagar Women's College of Education Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.

733	16/10/2021 to 30/10/2021	15	வலையரங்கம் "விழுமியம் இணைந்த படிப்புகள்"	தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம், கலைத்திட்ட வரைவு மதிப்பீட்டுத்துறை & தமிழகக் கல்வி ஆராய்ச்சி வளர்ச்சி நிறுவனம் ஒருங்கிணைப்பாளர்கள் முனைவர் வாசு. அறிவுழகன் முனைவர் கு.விஜயா
734	17/10/2021	1	TNPSC COACHING Online Webinar on SCIENCE Resource Person: Ms. Jayanthi Alumni Vidhya Sagar Women's College of Education	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Vidhya Sagar Women's College of Education Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
735	20/10/2021	1	Webinar Series – II on the Occasion of One Year Completion of NEP 2020 On Higher Education Theme of the Webinar: Implementation of NEP 2020 at the bedrock level in the Union Territory of Jammu, Kashmir and Ladakh: How to make NEP 2020 work with regard to Higher Education DISCUSSION – CUM – INTERACTIVE SESSION Guest Speaker Prof. N. Panchanatham Vice – Chancellor TNTEU	University of Jammu
736	21/10/2021	1	NAAC Review Meeting	IQAC, TNTEU

737	23/10/2021	1	International Webinar on “MIND BRAIN & EDUCATION”	Department of Educational Psychology, TNTEU & Child Adolescent Foundation India Institute of Child Development Education Research & Technology (ICDERT)
738	23/10/2021	1	National Level Online Quiz Competition on General Studies – History	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Mangayarkarasi College of Education, Madurai. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
739	23/10/2021	1	மயிலைத் திருவள்ளுவர் தமிழ்ச் சங்கத்தின் 58- ஆவது சிந்தனை அரங்கம் இயற்கை உணர்த்தும் இன்றமிழ் வாழ்க்கை	தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம், மயிலைத் திருவள்ளுவர் தமிழ்ச் சங்கம்
740	25/10/2021	1	Orientation Programme on Professional Development of Teacher Educators	IQAC, TNTEU Programme Organizers Prof. S. Mani Dr. U. Pandian Dr. C. E. Jayanthi Dr. P. Subramanian
741	27/10/2021	1	One Day In-Service Training for Non - Teaching Staff on the topic “HAPPINESS IS THE DAY”	IQAC, TNTEU
742	29/10/2021	1	பாரதி நூற்றாண்டை முன்னிட்டு கருத்தரங்கு “மானுட மேம்பாட்டுச் சிந்தனையும் பாரதியும்”	தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம்
743	30/10/2021	1	National Level Online Quiz Competition on Educational Psychology	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Mangayarkarasi College of Education, Madurai. Programme Coordinator

				Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
744	30/10/2021	1	Mathematics Aptitude	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Vidhya Sagar Women’s College of Education Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
745	31/10/2021	1	Webinar on Life Skill Development Resource Person: Ms. S. Kamali Alumni Vidhya Sagar Women’s College of Education	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Vidhya Sagar Women’s College of Education Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
746	01/11/2021	1	One Day Online Workshop on “Innovation and Best Practices in Teacher Education Institutions” Resource Person: Dr. P. Subramanian Coordinator – Innovation and Best Practices Center Assistant Professor Tamil Nadu Teachers Education University	Padmavani College of Education, Salem, Tamil Nadu.
747	11/11/2021	1	National Education Day Celebration Online Guest Lecture Session 6 CONTRIBUTIONS OF MANAGEMENT THINKERS TOWARDS HIGHER	Department of Management School of Commerce and Business Management Central University of Tamil Nadu Thiruvavur

			<p>EDUCATION AND ENTREPRENEURS IN THE CORPORATE WORLD</p> <p>Resource Person: Prof. N. Panchanatham Vice-Chancellor TNTEU</p>	
748	11/11/2021	1	<p>National Education Day Webinar</p> <p>Evolution of Education System in India – Past & Present</p> <p>Resource Persons: Prof. N. Panchanatham Vice-Chancellor TNTEU Prof. M. Selvam Vice-Chancellor Bharathidasan University</p>	<p>Kongunadu Arts and Science College, KASC – Institution Innovation Council & PG & Research Department of Biotechnology</p>
749	11/11/2021	1	<p>Video Presentation Contest on National Education Day</p>	<p>National Service Scheme, TNTEU Dr. P. C. Naga Subramani NSS Coordinator TNTEU</p>
750	13/11/2021	1	<p>National Level Online Quiz Competition on Reasoning Ability</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Mangayarkarasi College of Education, Madurai.</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>
751	14/11/2021	1	<p>Value Added Course Program on the Topic PORTRAIT DRAWING</p> <p>Expert Resource V. Vijayakumar Assistant Professor of Fine Arts Vidhya Sagar Women’s College of Education</p>	<p>CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Vidhya Sagar Women’s College of Education</p> <p>Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.</p>

752	14/11/2021	1	National Children's Day Celebration November 14, 2021	National Service Scheme, TNTEU & Skill Development Center, TNTEU Dr. P. C. Naga Subramani NSS Co-ordinator Dr. V. Sharmila Skill Development Center Coordinator
753	17/11/2021	1	Flood Relief Programme at Panapakkam Village, Thiruvallur District, Tamil Nadu	National Service Scheme, TNTEU
754	18/11/2021	1	75th Anniversary of India's Independence Celebration National Webinar on YOGAMUM THIRUMANTHIRAMUM Resource Person: Yoga Ratna S. Sankaranarayanan TCC (Yoga Therapy) Founder of 8 th Sense Yoga Chennai.	Centre For Yoga & Meditation, Department of Value Education, TNTEU. Programme Director/ Co-ordinator Prof.M.Soundararajan Ph.D. Registrar I/C, Dean of Faculty, Professor and Head, Dept. of Value Education, Director, Centre for Yoga Meditation, TNTEU.
755	19/11/2021	1	கப்பலோட்டிய தமிழர் வ. உ.சிதம்பரனாரின் 150 ஆவது நினைவு நாள், தியாகத் திருநாள் வலையரங்கம்	தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழக ஆசிரியக்கல்வி தமிழ் வளர்ச்சி மையம்
756	20/11/2021	1	National Level Online Quiz Competition on General Studies - History	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Mangayarkarasi College of Education, Madurai. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
757	20/11/2021	1	மயிலைத் திருவள்ளூர் தமிழ்ச் சங்கத்தின் 60-ஆவது சிந்தனை அரங்கம் இயற்றமிழ் வித்தகர்	மயிலைத் திருவள்ளூர் தமிழ்ச் சங்கம், தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம்

			திரு.வி.க.	
758	21/11/2021	1	Applied Arts Value Added Course Program	CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU in collaboration with Vidhya Sagar Women’s College of Education Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
759	23/11/2021	1	Value Added Course Program Easy & Creative Newspaper Craft	CENTRE FOR CIVIL SERVICES – TNPSA COACHING, TNTEU in collaboration with Vidhya Sagar Women’s College of Education Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
760	24/11/2021	1	ARSFCM 2021 Annual Research Session 2021 CONFIGURING OPPORTUNITIES VIA INNOVATIVE DIGITALIZATION Guest of Honour Prof. N. Panchanatham Vice-Chancellor TNTEU	Faculty of Commerce and Management, Eastern University, Srilanka
761	24/11/2021	1	75th Anniversary of India's Independence Celebration National Webinar on “BEING FIT FOR LONG LIFE” Resource Person: Dr. M. Elayaraja Professor Department of Physical Education Pondicherry University	Centre For Sports and Culture, Department of Value Education, TNTEU. Programme Director/ Co-ordinator Prof.M.Soundararajan Ph.D. Registrar I/C, Dean of Faculty, Professor and Head, Dept. of Value Education, Director, Sports and Culture,

				TNTEU.
762	26/11/2021 – 28/11/2021	3	International Conference on Trends in Curriculum Development and the role of Teachers as envisaged by pioneers in education	Dept. of Curriculum Planning and Evaluation, TNTEU in association with ESN Publications Conference Director Prof. V. Balakrishnan Registrar i/c Professor and Head Dept. of Curriculum Planning and Evaluation TNTEU Organizing Secretary Dr. K. Devisri Assistant Professor Dept. of Curriculum Planning and Evaluation TNTEU
763	26/11/2021	1	75th Anniversary of India's Independence Celebration Dual Contests on National Constitution Day	National Service Scheme, TNTEU Dr. P. C. Naga Subramani NSS Coordinator TNTEU
764	27/11/2021	1	National Level Online Quiz Competition on General Science	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Mangayarkarasi College of Education, Madurai. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
765	30/11/2021	1	Value Added Course Program SOAP CARVING Expert Resource V. Vijayakumar Assistant Professor of Finearts Vidhya Sagar Women's College of Education	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Vidhya Sagar Women's College of Education Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.

766	01/12/2021	1	Webinar on “Writing of Reflective Journal” Resource Person: Dr. P. Subramanian Coordinator – Innovation and Best Practices Center Assistant Professor Department of Educational Planning and Administration TNTEU.	V.O.C College of Education, Thoothukudi in collaboration with Tamil Nadu Teachers Education University
767	01/12/2021	1	The Quiz Contest on World AIDS Day	National Service Scheme, TNTEU Dr. P. C. Naga Subramani NSS Coordinator TNTEU
768	01/12/2021 to 03/12/2021	3	Three Day International Conference on Accelerating Global Higher Education in the VUCA Prime World Keynote Speaker Prof. N. Panchanatham Vice-Chancellor TNTEU	SRM Institute of Science and Technology, Chennai.
769	03/12/2021	1	Expert Talk on Pedagogy Related Thinking Skills for Teachers Resource Person: Prof. N. Panchanatham Vice-Chancellor TNTEU	EDUREFORM Co-funded by the Erasmus Programme of the European Union
770	04/12/2021	1	National Level Online Quiz Competition on Educational Psychology	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Mangayarkarasi College of Education, Madurai. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
771	04/12/2021	1	Value Added Course Programme on Coffee Painting Expert Resource V. Vijayakumar Assistant Professor of Finearts	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Vidhya Sagar Women’s College of Education

			Vidhya Sagar Women's College of Education	Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
772	04/12/2021	1	மயிலைத் திருவள்ளூவர் தமிழ்ச் சங்கத்தின் 62- ஆவது சிந்தனை அரங்கம் நடனக் கலை நவிலும் நற்றமிழ் இலக்கியம்	மயிலைத் திருவள்ளூவர் தமிழ்ச் சங்கம், தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம்
773	05/12/2021	1	Value Added Course Programme Basic & Advanced Drawing Understanding Expert Resource V. Vijayakumar Assistant Professor of Finearts Vidhya Sagar Women's College of Education	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Vidhya Sagar Women's College of Education Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
774	06/12/2021	1	Memorial Lecture Bharat Ratna Dr. B.R. Ambedkar On his 65 th Commemoration Anniversary Resource Person: Dr. M. Kanmani Associate Professor Dept. of Educational Technology TNTEU	EQUAL OPPORTUNITY CELL Coordinator Dr. T. M. Gnanasoundari Assistant Professor TNTEU Organizing Committee Dr. T. Sivasakthi Rajammal Dr. C. E. Jayanthi Dr. K. Ratheeswari Dr. M. Muthamizhselvan Dr. K. Vijaya Dr. R. Boopathi Assistant Professors TNTEU.
775	07/12/2021	1	One Day National Webinar on Overcoming Barriers to Effective Communication Process	TNTEU, Translation and Language Resource Center Organizing Secretary Dr. C. E. Jayanthi Assistant Professor & Co-ordinator

				<p>Translation and Language Resource Center, TNTEU.</p> <p>Joint Organizing Secretaries Dr. A. Rajeswari Dr. K. Ratheeswari Dr. D. P. Saravanan Dr. K. Vijaya Dr. L. George Stephen Mr. S. Balamurugan Dr. T. M. Gnanasoundari Dr. R. Rajalakshmi Dr. K. Devisri Dr. P. Subramanian Assistant Professors, TNTEU.</p>
776	09/12/2021	1	<p>Programme on Creating Awareness on Banking Frauds and Prevention Guest Speaker Mr. N. Veerappan Vice President Regional Manager – Tamil Nadu & Kerala Risk Intelligence and Control HDFC Bank</p>	<p>Organizing Secretary Dr. P. C. Nagasubramani Associate Professor TNTEU Chief Information Security Officer Cyber Security Architecture for Tamil Nadu Information Technology Department Tamil Nadu.</p>
777	09/12/2021	1	<p>Webinar on Awareness Programme on Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act 2013 Guest Speaker: Tmt. K. Rosy Sujatha President Institute of Social Education Vandalur, Chennai.</p>	<p>Internal Complaints Committee, TNTEU Organizing Secretary Dr. A. Rajeswari Presiding Officer Internal Complaints Committee TNTEU Joint Organizing Secretaries Dr. P. C. Nagasubramani Associate Professor Member Internal Complaints Committee TNTEU Dr. T. Sivasakthi Rajammal Assistant Professor Member Internal Complaints Committee TNTEU Dr. K. Mohan Deputy Registrar Internal Complaints Committee TNTEU</p>

				Tmt. T. Usha Nandhini Member Internal Complaints Committee TNTEU
778	10/12/2021	1	Programme on International Human Rights Day, 2021	The Center for Human Rights, TNTEU Organized by Dr. M. Kanmani Director Center for Human Rights, TNTEU
779	11/12/2021	1	National Level Online Quiz Competition on General Studies – Biology	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Mangayarkarasi College of Education, Madurai. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
780	11/12/2021	1	Online Webinar on “Skills and Capacity Building” – Perspective Teacher, Prospective Teacher	Skill Development Center, TNTEU & Nazareth College of Education for Women Organizing Secretary Dr. V. Sharmila Coordinator Skill Development Center TNTEU
781	11/12/2021	1	மயிலைத் திருவள்ளுவர் தமிழ்ச் சங்கத்தின் 63- ஆவது சிந்தனை அரங்கம் மகாகவி பாரதியார் பிறந்த நாளையொட்டிய சிறப்புப் பட்டிமண்டபம்	மயிலைத் திருவள்ளுவர் தமிழ்ச் சங்கம், தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம்
782	12/12/2021	1	Value Added Course Program on “BUDS PAINTING” Expert Resource V. Vijayakumar Assistant Professor of Finearts Vidhya Sagar Women’s College of Education	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Vidhya Sagar Women’s College of Education Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate,

				Professor and Head, Department of Educational Technology, TNTEU.
783	14/12/2021	1	An Open House Discussion on “National Professional Standard for Teachers (NPST) (PARA NO. 5.20) of NEP 2020 Speaker: Prof. N. Panchanatham Vice – Chancellor TNTEU	Department of Education, Central University of Rajasthan in collaboration with NCTE, New Delhi.
784	15/12/2021	1	Online Workshop on “Vocational Education Pedagogy Action Plan 2021-22”	Faculty Development Center, Mahatma Gandhi National Council of Rural Education & TNTEU VENTEL Committee Organizing Secretary Dr. P. C. Naga Subramani Associate Professor VENTEL –Convenor TNTEU
785	16/12/2021	1	TNTEU – NSS Celebration Second Anniversary Yellow Bag Awareness Rally Grocery Distribution & Planting Tree Saplings at ILLUPUR Villagem Thiruvallur District & Palm seeds Planting Village Cleaning & Vasthra – Clothing Donation at Panampakkam Village, Thiruvallur District	TNTEU National Service Scheme Convener Dr. P. C. Naga Subramani NSS Coordinator TNTEU Co-convenor Dr. R. Boopathi NSS Officer, TNTEU
786	17/12/2021 & 18/12/2021	2	கணித் தமிழ்ப் பேரவைத் தொடக்க விழா & பயிலரங்கம்	தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக் கழகம் & தமிழ் இணையக் கல்விக்கழகம் ஒருங்கிணைப்பாளர்கள் முனைவர் கு.விஜயா முனைவர் வெ.ஷர்மிளா தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக் கழகம்

787	18/12/2021	1	மயிலைத் திருவள்ளூவர் தமிழ்ச் சங்கத்தின் 64-ஆவது சிந்தனை அரங்கம் அயல் நாடுகளில் அன்னைத் தமிழ் வளர்ச்சி! - சிறப்புரை	மயிலைத் திருவள்ளூர் தமிழ்ச் சங்கம், தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம்
788	18/12/2021	1	National Level Online Quiz Competition on REASONING ABILITY	CENTRE FOR CIVIL SERVICES – TNPSC COACHING, TNTEU in collaboration with Mangayarkarasi College of Education, Madurai. Programme Coordinator Prof. Dr. N. Ramakrishnan, Member Syndicate, Professor and Head, Department of Educational Technology, TNTEU.
789	19/12/2021	1	Lecture on Bharathi and Bharat Resource Person Dr. A. Rajeswari Assistant Professor TNTEU	Nithya Bharathi Committee
790	20/12/2021	1	Memorandum of Understanding Signing Ceremony – By Sivagangai District Colleges of Education with Adopted Schools Venue: Sri Raaja Raajan College of Education, Karaikudi	TNTEU
791	22/12/2021	1	Webinar on Introduction to MOOCs SWAYAM – DIGITAL INITIATIVE Resource Person: Dr. M. Balasubramaniam Assistant Professor Mentor – MOOCs SWAYAM Department of Education Bharathiar University Coimbatore.	Center for MOOCs– SWAYAM, TNTEU Organizing Secretary Dr. M. Senthilkumaran Assistant Professor and Coordinator for Center for MOOCs – SWAYAM Department of Educational Technology TNTEU
792	23/12/2021	1	OMICRON AWARENESS Programme	Tamil Nadu Teachers Education University Chennai-97. Department of Pedagogical Sciences

				in collaboration with Sourashtra College of Education Veerapandi, Theni & Theni kammavar Sangam College Education koduvilarpatti, Theni.
793	25/12/2021	1	மயிலைத் திருவள்ளூவர் தமிழ்ச் சங்கத்தின் 65- ஆவது சிந்தனை அரங்கம்- ஓன்றாகக் காண்பதே காட்சி!	மயிலைத் திருவள்ளூவர் தமிழ்ச் சங்கம், தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம்
794	27/12/2021	1	Special Lecture on “Mixed Methods Paradigm of Research” Resource Persons: Prof. Pravat Kumar Sahoo Former Vice-Chancellor Department of Education University of Allahabad Uttar Pradesh Dr. Namita Sahoo Associate Professor KPTC, AU	TNTEU
795	27/12/2021	1	Memorandum of Understanding Signing Ceremony – By Salem District Colleges of Education with Adopted Schools Venue: Padmavani College of Education, Salem	TNTEU
796	30/12/2021	1	TNTEU – Award Function Chief Guest Dr. K. N. Selvakumar Vice – Chancellor Tamil Nadu Veterinary and Animal Sciences University Chennai – 51	TNTEU
797	31/12/2021	1	மயிலைத் திருவள்ளூவர் தமிழ்ச் சங்கத்தின் 63- ஆவது அறிவியல் அரங்கம் நினைவலைகள்	மயிலைத் திருவள்ளூவர் தமிழ்ச் சங்கம், தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம்